
1

GHID METODOLOGIC

PENTRU PREDAREA FIZICII

Clasa a X-a

Octombrie 2011

2

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

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

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

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

Proiectul a fost finanţat de Romanian-American Foundation

.

3

Planificarea unităţilor de învăţare/

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

Nr.

crt.

Titlul unităţii

de învăţare

Conţinuturi Nr.

ore

Autori

1. Fenomene

termice

 1.ELEMENTE DE TERMODINAMICĂ Noţiuni

legate de structura discontinuă a substanţei.

Formula fundamentală a T.C.M, ecuaţia termică şi

calorică de stare, viteza termică. Transformări

simple ale gazului ideal

5 ? Alexandrina Avram
(Şcoala cu cls. I-VIII

C. Brâncuşi

Medgidia)

Evaluare 1

2. Noţiuni

termodinamic

e de bază

Sistem termodinamic, parametri de stare, procese

termodinamice. Temperatura empirică.

Căldura, lucrul mecanic şi energia internă în

termodinamică.

5 Petre Doina (Grup

Şcolar „Lazăr

Edeleanu” Năvodari),

Răsleanu Daniela
(Grup Şcolar „Lazăr

Edeleanu” Năvodari),

Lenu Tuţa (Colegiul

Naţional „Mihai

Eminescu”

Constanţa)

Evaluare 1

3. Principiile

termodinamic

ii Principiul I

Enunţul principiului I, coeficienţi calorici.

Aplicaţii pentru transformările gazului ideal.
7 Petre Doina (Grup

Şcolar „Lazăr

Edeleanu” Năvodari) Evaluare 1

4. Principiul II Enunţuri ale principiului. Ciclul Carnot, motoarele

Otto şi Diesel.
5 Petre Doina (Grup

Şcolar „Lazăr

Edeleanu” Năvodari) Evaluare 2

5. Transformări

de faza

Lichefiere,vaporizare, fierbere, sublimare, topire,

solidificare, condensare, desublimare
6 Petre Doina (Grup

Şcolar „Lazăr

Edeleanu” Năvodari) Evaluare 1

6. Calorimetria Principiile calorimetriei. Măsurări calorimetrice 5 Petre Doina (Grup

Şcolar „Lazăr

Edeleanu” Năvodari)
Evaluare 1

7. Electrostatica Electrizarea corpurilor, sarcina electrică, legea

Coulomb, Câmpul electrostatic, intensitate,

potenţial, energia potenţială în câmp electrostatic.

7 Elisabeta Stan,

(Liceul Teoretic

„Decebal” Constanţa)

Evaluare 1

8. Electrocinetic

a

Curentul electric, intensitatea curentului

electric,tensiunea, rezistenta electrica, variaţia R cu

temperatura legea lui Ohm

7 Sorina Maria Leu
(Liceul Teoretic

„Ovidius”,

Constanţa) Evaluare 1

9. Reţele

electrice

Elementele unei reţele, legile lui Kirchhoff

conexiuni serie si paralel; măsurători electrice
6 Sorina Maria Leu

(Liceul Teoretic

„Ovidius”,

Constanţa)
Evaluare 2

10. Energia si

puterea

electrica

Energia si puterea, efect Joule; teorema transferului

maxim de putere, randamentul unui circuit
8 Sorina Maria Leu

(Liceul Teoretic

„Ovidius”,

Constanţa)
Evaluare 2

11. Efectele

curentului

electric.

Câmpul

magnetic

Efectele curentului electric. Electromagnetism

Câmpul magnetic al unor curenţi staţionari,

interacţiuni electromagnetice, aplicaţii.

8 Sorina Maria Leu
(Liceul Teoretic

„Ovidius”,

Constanţa) Evaluare 1

12. Inducţia

electromagnet

ică

Experimentele Faraday. Legea inducţiei

electromagnetice, regula lui Lentz
5 Doina Turcu (Gr.

Sc. Ind. de El si

Telecomunicatii

Constanta)
Evaluare 1

4

13. Producerea

curentului

alternativ.

Transformato

rul

Alternatorul, valori efective ale intensităţii şi

tensiunii alternative. Principiul de funcţionare, părţi

componente, aplicaţii

5 Nasurla Ilhan
(Colegiul Naţional

Pedagogic

“Constantin

Brătescu” Constanţa)
Evaluare 1

Total 98?

Unitatea de învăţare:X.1

 Teoria cineticomoleculară

5

sau

„ Ce se întâmplă în lumea moleculelor și atomilor ?

Alexandrina Avram

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate:5

Conţinuturi repartizate unităţii de învăţare: Structura discontinuă a substanţei, modelul gazului ideal,

ecuaţiile termică și calorică de stare, transformările simple ale gazului ideal.

Modelul de învăţare asociat: EXERCIŢIUL

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

Secvenţele unităţii de învăţare Competenţe specifice

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

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

exersat;

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

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

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

modelului.

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

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

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

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

cunoştinţe, prin studiul consecinţelor modelului de însuşit).

Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie-problemă: „Cum am putea să

studiem ceea ce nu vedem în detaliu? sau, Cum este lumea atomilor și moleculelor?

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

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

procedural) de exersat;

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

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

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

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

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

Lecţia 1

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Prezintă elevilor un organizator cognitiv (prelegere

introductivă): Prezintă informaţii legate de structura

substanţei.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la atomi și molecule, stări de

agregare, forțe intermoleculare/ interatomice (definirea

 Evocă observaţii proprii, comunică răspunsurile

în clasă:

- Identifică şi definesc atomul și molecula,

- Exemplifica substanţe atomice și moleculare

aflate în diferite stări de agregare;

-

6

mărimilor și unităților legate de structura discontinuă a

substanţei) norme de protecţia muncii în laborator);

 Comunică scopul prelegerii: identificarea şi

definirea mărimilor și unităților specifice structurii

discontinue a substanţei ,cere elevilor să justifice

utilitatea acestora

 Evocă (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, şi pe tablă);

Definesc unitatea atomică de masă, masa

atomică/moleculară relativă, molul, volumul molar.

  Stabilesc relaţia dintre numărul de kilomoli, masa

de substanţă, masa molară.

 Precizează semnificaţia numărului lui Avogadro.

 Prezintă elevilor un Power Point care ilustrează

mişcarea termică la lichide și gaze și mişcarea

browniana

 Extinde conceptul de mişcare termică la solide;

 Defineşte (operaţional) mişcarea termică

 Cere elevilor să distingă între mişcarea termică și

mişcarea browniană;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe un desen;

 Identifică forma traiectoriei particulelor de gaz

si lichid;

  Disting deosebirile între proprietăţile solidelor,

lichidelor și gazelor și, ordonează, în funcţie de

tărie, forţele de interacţiune între particulele

acestora;

 Caracterizează mişcarea particulelor de solid și

justifică tipul acesteia;

 Identifică rolul forţei Arhimede în cazul mișcării

browniene.

 Defineşte (operaţional) forţa de interacţiune

moleculară și cere elevilor să interpreteze graficul ce

ilustrează dependența forţei de distantă dintre

molecule/atomi;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe grafic):

 Oferă elevilor pahare, apa, cerneală, recipiente cu

odorizante de cameră (2)

 Propune elevilor să identifice fenomene care

evidenţiază mişcarea termică

 Orientează gândirea elevilor spre a găsi exemple din

care să reiasă că intervalul de timp necesar difuziei

depinde de tăria forţelor intermoleculare/interatomice

și de temperatura.

 Identifică fenomenul de difuziune;

 Organizaţi pe grupe, elevii Realizează

experimental difuzia la gaze și lichide.

 Comunica observaţiile și descriu condiţiile în care

ar putea avea loc difuzia la solide;

 Implică elevii în conceperea portofoliului propriu,

util evaluării finale, alcătuit după preferinţe (profiluri

cognitive, stiluri de învăţare, roluri asumate într-un

grup), cuprinzând temele efectuate în clasă şi acasă şi

produse diverse;
1

 Identifică produse pe care ar dori să le realizeze

şi evaluează resursele materiale, de timp, roluri şi

sarcini în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare

(poster, prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare a

rezultatelor finale ale elevilor (la sfârşitul parcurgerii

unităţii de învăţare)
 2
;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând

sarcini personale; 2. imaginând aspecte ale

lucrărilor/ produselor pe care le vor realiza; 3.

proiectând cercetările/ etapele de lucru prin

conexiuni/ analogii cu experienţele proprii şi altele;

 Extinde activitatea elevilor în afara orelor de

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

să realizeze experimente care să evidenţieze

 Efectuează tema pentru acasă (având

posibilitatea să prezinte rezultatele în maniere

diverse: eseu, poster, desen, demonstraţii etc.):

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

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

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

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

(utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
2
 Protocolul de evaluare 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).

7

dependența vitezei de difuzie de temperatură.

- Recomandă rezolvarea unor probleme în care se cere

calculul maselor molare și a numărului de kilomoli.

 Rezolvă problemele recomandate.

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

cu ceea ce ştiu sau cred eu despre ea?

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

modelului de exersat;

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

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

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

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

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

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): Teoria

Cineticomoleculară - metodele de studiu ale

fenomenelor termice – metoda teoretică și cea

experimentală, condiţia de acreditare a unei

teorii, modelul gazului ideal.

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete);

 Revine la modelul gazului ideal si cere

elevilor să definească presiunea și să formuleze

o ipoteză care sa lege presiunea de mişcare

termică:

 a) efectul ciocnirilor elastice ale particulelor de

pereţii incintei;

 b) repartiţia numărului de particule pe cele trei

direcţii în spaţiu .

 Formulează ipoteze (în perechi) şi comunică

răspunsurile în clasă (notate pe caiete):

- Ciocnirile elastice de pereţi determină o forţă , care se

concretizează cu exercitarea unei presiuni.

- în condiţii de echilibru, presiunea este aceeaşi pe toate

direcţiile.

 Prezintă elevilor Formula fundamentală a

T.C.M.

  Cere elevilor să identifice mărimile fizice

implicate și să stabilească unităţile de măsura.

Evidenţiază caracterul statistic al vitezei

pătratice medii.

 Analizează formula și identifică mărimile fizice și

unităţile de măsura .

 Identifică mărimi statistice întâlnite în mod curent;

 Prelucrează formula folosind noţiunea de densitate;

 Cere elevilor să determine formula energiei

cinetice medii a unei particule..

 Deduc formula folosind noţiunile însuşite în clasa a IX-a

 Compară semnificaţia termenilor echivalenţi la nivel

macroscopic și microscopic.

8

 Extinde activitatea elevilor în afara orelor

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

deducă (opţional) formula fundamentala a

T.C.M.

- să rezolve probleme pentru fixarea expresiei

matematice a formulei fundamentale .

-Să identifice situaţii în care presiunea exercitata

de un gaz pe pereţii incintei determină fenomene

vizibile.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: materiale filmate,

desene, demonstraţii).

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

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

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

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

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

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

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

Lecţia 3

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile

colectate prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor instrumente de

măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi, probleme

noi întâlnite în efectuarea temei pentru acasă, aspecte

interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): Grade de

libertate la gaze monoatomice, biatomice și

triatomice, teorema echipartiţiei energiei pe

grade dea libertate, ecuaţia termică și calorică

de stare. Precizează valoarea constantei lui

Boltzmann.

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete);

 Modelează grafic, evidenţiind gradele de libertate la gaze

mono, bi si triatomice

 Deduc, pe baza teoremei echipartiţiei,

 energia cinetică medie pentru un atom/ molecula bi si

triatomica.

 Cer elevilor să deducă ecuaţia termică de

stare folosind formula fundamentala a T.C.M.

si

 Deduc ecuaţia p=nkT și deduc echivalența cu ecuaţia

Clapeyron Mendeleev, utilizată la chimie/ precizată de

profesor.

9

 Prezintă elevilor noţiunea de viteză termică

și cere elevilor să identifice relaţiile cu

ajutorul cărora să deducă o formulă a acesteia.

Cere elevilor să definească temperatura în

conexiune cu mişcarea termică.

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

 Deduc :

 Evidenţiază că temperatura este o măsura a mișcării

termice.

 Extinde activitatea elevilor în afara orelor

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

1- să deducă (opţional) formula energiei

interne a unui sistem ce conţine N particule de

gaz ideal mono/ biatomic, cu precizarea ca U

este suma energiei cinetice medii a unei

molecule, cere elevilor: să distingă între

energia mecanică totală a unui sistem și

energia internă. Cere elevilor să compare

energia interna a unui gaz ideal cu energia

interna a gazului real.

2-recomandă probleme de rezolvat pentru

fixarea noţiunilor predate.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster, desen,

demonstraţii etc.).

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

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

rezultatelor;

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

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

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

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

Lecţia 4

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să sintetizeze

şi să evalueze informaţiile colectate, să

distingă reguli/ patern-uri în informaţiile

obţinute prin efectuarea temei pentru acasă, să

prezinte rezultatele;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): parametrii de

stare, transformări simple ale gazului ideal.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare , eseuri, referate, machete şi evocă aspecte

interesante, impactul noilor cunoştinţe etc.;

10

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor machete, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete): presiunea, volumul, temperatura,

numărul de kilomoli, parametri caracteristici ,

transformări simple - izotermă, izobară, izocoră.

 Oferă elevilor : baloane de cauciuc,

baloane de sticlă cu dop perforat și tub de

sticlă sub formă de L, ulei industrial de

densitate mare, un corp de seringă, plastilină, o

membrana de cauciuc, o lampă cu spirt, vase

cu apă, gheață.

 Implică elevii în:

 demonstrarea legilor transformărilor simple

plecând de la ecuaţia termică de stare

, punând condiţiile specifice

transformărilor.

 Verificare calitativă a legilor și analiza

efectelor surselor de erori.

 Cere elevilor să reprezinte grafic, în

coordonate (p,V), (p,T) si (V,T) legile

deduse.

-Grupa I: transformarea izotermă;

-Verifică dependența presiunii aerului

dintr-un balon, în urma micşorării

volumului acestuia.

-Grupa II: transformarea izobară;

-verifică dependența volumului aerului

dintr-un balon de sticlă la care este

racordat un tub de sticlă sub forma de L și

închis cu un indice de ulei.

- Grupa III: transformarea izocoră;

-verifică dependența presiunii aerului în

corpul seringii de temperatură.

Grupa I:

- Deduc relaţia pV=ct.

- Observă modificarea culorii balonului la scăderea

volumului aerului din interior, indiciu care duce la

concluzia că presiunea din balon a crescut.

- Observă că tensiunea din pereţii balonului este

funcţie de volumul ocupat de aer .

- Reprezintă grafic, în cele trei sisteme de

coordonate legea transformării izoterme.

Grupa II:

- Deduc relaţia .

 - Observă deplasarea indicelui de ulei la încălzirea sau

răcirea balonului în urma plasării acestuia în contact cu apa

fierbinte sau cu gheață;

- Reprezintă grafic, în cele trei sisteme de coordonate legea

transformării izobare,

Grupa III:

- Deduc relaţia :

- Observă deformarea membranei elastice ataşată corpului

seringii și identifică acest fenomen cu modificarea presiunii

aerului din corpul seringii.

- Reprezintă grafic, în cele trei sisteme de coordonate legea

transformării izocore.

- Analizează rezultatele obţinute și fac observaţii

referitoare la factorii care au influenţat desfăşurarea

experimentelor.

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere

elevilor:

-Să deducă expresia matematică a legii

transformării generale.

-Să rezolve probleme în care sunt implicate

transformări simple și succesive ale gazului

ideal.

- Recomanda (Opţional) rezolvarea unor

probleme cu grad ridicat de dificultate.

 Efectuează tema pentru acasă.

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

11

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

valorificarea modelului.

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

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

evaluare sumativă.

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

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

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

G., 2000, p. 145).

Lecţia 5

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): relaţia dintre

echilibrul mecanic şi energia potenţială;

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
3
;

 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, să prezinte rezultatele activităţilor

experimentale în cadrul unor sesiuni de comunicare

1
 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.);

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.

Bibliografie:

12

1. http://ro.search.yahoo.com/search?p=forte+intermoleculare&toggle=1&cop=mss&ei=UTF-8&fr=yfp-t-

724

2. Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 200

3. Creţu, T., Fizică Curs Universitar, Editura Tehnică, Bucureşti 1996.

4. D. Borșan -Manual de fizica, Editura Didactica si pedagogica, București 1997

Unitate de învăţare:X.2.1

„Noţiuni termodinamice de bază”

sau

„Fie un corp metalic şi unul de lemn cu aceiaşi temperatură.

13

De ce atunci când le atingem metalul pare mai rece decât lemnul?”

Doina Petre, Răsleanu Daniela, Lenu Tuţa
 Clasa: a X-a

Număr orelor / lecţiilor repartizate: 5
Conţinuturile conceptuale repartizate lecţiei: 1.1. Noţiuni termodinamice de bază: Sistem

termodinamic. Stare termodinamică. Parametrii de stare. Proces termodinamic. Lucrul mecanic în

termodinamică. Energia internă. Căldura. Transferul căldurii prin conducţie, convecţie şi radiaţie termică. Incintă

adiabatică. Echilibru termic. Temperatura. Temperatura empirică. Măsurarea temperaturii. Scară de

temperatură (Programa de fizică pentru clasa a X-a).

Model de învăţare asociat unităţii de învăţare: INVESTIGAŢIA

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

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

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

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

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

efectul/ rezultatul dorit).

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

cald sau rece depinde de căldura pe care corpurile o cedează sau o primeşte în unitatea de timp, deci

termoconductibilitatea metalului este mai mare decât a lemnului.

 Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: dacă temperatura organismului

nostru este inferioară celei a organismului nostru, atunci metalul pare mai cald decât lemnul în primul caz şi

mai rece în al doilea caz.

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):

14

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

cald şi rece ca noţiuni termodinamice de bază,

precizând că tema face referire la căldură şi

transferul acesteia;

 Evocă observaţii, experienţe şi întâmplări personale

privind fenomenele termice, prea cald, prea rece, izolare

termică, încălzire globală, necesitatea căldurii în viaţa de zi

cu zi etc.;

 Evocă o întrebare de investigat din această

unitate de învăţare: „Fie un corp metalic şi unul

de lemn cu aceiaşi temperatură. De ce atunci

când le atingem metalul pare mai rece decât

lemnul? cere elevilor să găsească explicaţii/

răspunsuri/ ipoteze alternative la întrebare;

 Formulează ipoteze (răspunsuri) la întrebare, întrebări,

de exemplu: „senzaţia de cald sau rece depinde de căldura

pe care corpurile o cedează sau o primeşte în unitatea de

timp”, sau „senzaţia de cald sau rece depinde de

temperatura organismului nostru”;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă/ exersează măsurarea temperaturii, şi

transmiterea căldurii (utilizând corpuri din materiale

diverse, solide şi lichide, ceară, sursă de căldură,

termometru, cronometru etc.);

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; orientează gândirea

elevilor către identificarea: sistem termodinamic,

stare termodinamică, parametrii de stare, proces

termodinamic, lucrul mecanic în termodinamică.

energia internă, căldura, transferul căldurii prin

conducţie, convecţie şi radiaţie termică, echilibru

termic, temperatura, măsurarea temperaturii;

 Disting: mărimi fizice care sunt necesare explicării

fenomenelor fizice ce apar în imaginile desenate; modalităţi

de măsurare a temperaturii; modurile de transmitere

diferite a căldurii prin conducţie, convecţie şi radiaţie;

 Menţionează: noţiuni termodinamice de baza: sistem

termodinamic, proces, transformare, căldură, lucrul

mecanic, energie internă, temperatura, temperatură,

echilibru termic;

 Reformulează ipotezele: Dacă corpurile au temperatură

superioară celei a organismului nostru, atunci la contactul

cu organismul nostru metalul va ceda mai multa căldură

decât lemnul. Dacă temperatura organismului nostru este

inferioară celei a organismului nostru, atunci metalul pare

mai cald decât lemnul în primul caz şi mai rece în al doilea

caz.

 Alcătuiesc grupuri de lucru în funcţie de variantele de

răspuns sau de preferinţe;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
4

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini în

grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
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;

4 Tipuri de produse ale activităţii elevilor: 1. Referate ştiinţifice (sinteze bibliografice, referate ale
lucrărilor de laborator, prezentări PowerPoint); 2. Colecţii de probleme rezolvate; 3. „Jurnal de observaţii”
(observaţii proprii, sistematice, înscrise în jurnalul aflat la dispoziţia elevilor în clasă); 4. Demonstraţii
experimentale; 5. Construcţii de dispozitive; 6. Postere; 7. Filmări proprii (în laborator, în mediul casnic,
natural etc.) sau filme de montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe
temele studiate etc.
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).

15

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), eventual, cu accent

pe rolurile asumate de elevi, individual sau în

grup: documentare, observare în mediul

înconjurător, experimentare etc.) şi cere elevilor

să răspundă la sarcini de informare/ documentare

din surse cât mai diverse (de tipul „Ce este …?”).

- să realizeze conexiuni între rezultatele învăţării

la clasă şi aplicaţiile acestora în viaţa reală:

izolarea termică a casei în care locuiesc;

• Cum ştie un termometru temperatura corpului

nostru?.

 Posibil răspuns: Dacă două sau mai multe sisteme sunt

puse laolaltă, o parte a energiei celui mai cald va fi

transferată către cel mai rece până când ambele vor ajunge

la aceeaşi temperatură (adică până se ajunge la echilibru

termic). Atunci când ne măsurăm temperatura corpului

folosind un termometru, corpul se răceşte foarte puţin, iar

termometrul preia această energie, încălzindu-se până la

temperatura corpului nostru; Astfel că indicaţia

termometrului dezvăluie temperatura corpului nostru, din

moment ce aceste două valori sunt egale.

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

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

informaţiilor. - Identificarea tipurilor de transmitere a căldurii prin corpuri, clasificarea, identificarea

mărimilor fizice care decurg din principiul I al termodinamicii, Explicarea principiului I al termodinamicii ca lege

de conservare.

 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: analogie cu anticiparea efectului. Scenariul lecţiei: experimental. Elevii: 1. reperează o

explicaţie posibilă la întrebare (pe care decid s-o verifice); 2. caută mijloace (cognitive şi materiale) care vor

permite verificarea; 3. analizează cu atenţie rezultatele experimentale; 4. experimentează un nou mijloc, dacă

precedentul nu a fost eficient, etc.

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;

 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 dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

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

realizare etc.;

 Oferă elevilor materiale pentru experimentare

şi fişe de lucru pentru cele trei grupe:

- grupa 1: tije din materiale diferite (lemn,

aluminiu), ceară, cleşte, sursă de căldură, vas cu

apă, tije din materiale diferite (lemn, sticlă,

aluminiu, cupru) ;

- grupa 2: spirală de hârtie, suport, lumânare,

spirală de hârtie, suport, lumânare, rumeguş;

- grupa 3: două foi de tablă, dintre care una

colorată în negru, ceară, sursă de căldură, două

termometre (fiecare având lipită de rezervor câte

o plăcuţă metalică – una argintată şi cealaltă

 Organizaţi în grupurile de lucru stabilite(3 grupe),

elevii experimentează:

 - grupa 1: modul de transmitere căldurii prin conducţie,

să identifice conductoarele şi a izolatoarele;

- grupa 2: modul de transmitere căldurii prin convecţie;

- grupa 3: modul de transmitere căldurii prin radiaţie

termică; compară temperaturile pentru o plăcuţă

metalică, una argintată şi cealaltă neagră;

Fişă de activitate experimentală teste - fişe de lucru\fişa

exp. transmit caldurii.doc;

../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/fişa%20exp.%20transmit%20caldurii.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/fişa%20exp.%20transmit%20caldurii.doc

16

neagră), suport şi cere elevilor să

experimenteze:

 - grupa 1: transmiterea căldurii prin conducţie,

să identifice conductoarele şi a izolatoarele;

- grupa 2: transmiterea căldurii prin convecţie;

- grupa 3: transmiterea căldurii prin radiaţie

termică;

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

comunică observaţiile:

- grupa 1. Picăturile de ceară se înmoaie mai repede în

cazul tijei de aluminiu;

În cazul tijei de lemn, picăturile de ceară nu se topesc;

- grupa 2. În interiorul lichidului se formează curenţi şi

are loc transmiterea căldurii prin convecţie;

- grupa 3. Corpurile de culoare închisă absorb mai bine

căldura decât cele de culoare deschisă; corpurile de

culoare deschisă reflectă lumina;

 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;

- Să exemplifice alte modalităţi, cunoscute, de

transmitere a căldurii şi explicaţi fenomenele ce

apar;

- Corpuri care nu conduc căldura şi aplicaţiile

acestora;

- Imaginaţi un dispozitiv pentru studiul

conductibilităţii termice.

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

 - realizează un dispozitiv pentru studiul conductibilităţii

termice.

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

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

unei explicaţii;

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

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

Procesul cognitiv: inducţie. Scenariul lecţiei: inductiv . Elevii: 1. sintetizează probele colectate; 2.

elaborează o primă explicaţie (o primă regulă de producere a fenomenului); 3. observă exemple şi contraexemple

ale explicaţiei; 4. a doua elaborare a regulii (ca ea să convină exemplelor şi să nu contravină contraexemplelor).

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.;

 Analizează datele credibile, argumentează alegerile şi

reunesc într-un tabel comun masele şi temperaturile

măsurate pentru substanţele puse la dispoziţie;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) cu ajutorul tabelului să

explice de ce unele corpuri transmit căldura mai

repede iar altele aproape de loc;

 Formulează ipoteze privind relaţia aşteptată;

 Cere elevilor să reprezinte grafic (utilizând  Constată că:

17

din tabel temperaturile măsurate) variaţia

temperaturii în funcţie de timp, pentru corpurile

utilizate;

- pentru corpurile prin care se transmite căldura variaţia

temperaturii depinde de natura acestora, iar pentru

izolatori temperatura nu se modifică, căldura se

transmite în moduri diferite în funcţie de natura

substanţei; schimbul de căldură se realizează întotdeauna

de la zona corpului cu temperatură mai ridicată către cea

cu temperatura mai mică;

 Precizează elevilor că substanţele/ corpurile

observate diferă prin modul de transmitere a

căldurii; denumeşte corpurile conductoare,

izolatoare termice şi o defineşte această

proprietate, conducţie termică, convecţie, radiaţie;

apoi cere elevilor să transpună observaţiile

anterioare în termeni de transfer de căldură;

 Reformulează constatările, în termeni de conducţie

termică, convecţie, radiaţie;

 Constată că un corp poate transmite căldura in diferite

moduri în funcţie de condiţii, natură, etc.;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): Picăturile de ceară se înmoaie

mai repede în cazul tijei de aluminiu, iar în cazul tijei de

lemn, picăturile de ceară nu se topesc, în interiorul

lichidului se formează curenţi şi are loc transmiterea

căldurii prin convecţie, corpurile de culoare închisă

absorb mai bine căldura decât cele de culoare deschisă,

corpurile de culoare deschisă reflectă lumina;

 Formulează enunţul (relaţia, legea): conducţia

termică depinde de natura corpurilor;

 Cere elevilor să revină la întrebarea de

investigat: Ce este conducţia, convecţia şi

radiaţia?? şi cere elevilor să formuleze o

explicaţie a fenomenului observat;

 Formulează o explicaţie a fenomenului analizat :

corpurile se clasifica in conductoare termice şi izolatoare

termice, conducţia, convecţia şi radiaţia sunt fenomenele

de transmisie a căldurii prin corpuri!”;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt:

„Luând ceainicul de pe aragaz, în care fierbe

apa, gospodina a mai turnat în el apă rece şi,

spre surprinderea ei, a constatat că mânerul

ceainicului a devenit mai fierbinte. E posibil?”

Care este mecanismul de transmitere a căldurii în

solide, lichide, gaze;

Ce s-ar întâmpla dacă ar dispărea Soarele? ;

 Efectuează tema pentru acasă.
 Posibil răspuns: Mânerul n-a putut deveni mai fierbinte

ci, poate, mai rece. Dar senzaţia de „fierbinte” depinde

nu numai de temperatură ci şi de presiunea mâinii

asupra corpului. Crescând presiunea creşte aria

microscopică de contact dintre corp şi mână şi

transferul de căldură este mai mare.

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

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

comunicarea rezultatelor;

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

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

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

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

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

Lecţia 4

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

 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.;

18

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 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 altor condiţii de

transmitere a căldurii: 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.;

 Revine la întrebarea cheie şi cere elevilor:

“Gândiţi-vă când lemnul şi metalul par a fi la fel

de calde.”

 Organizaţi în grupuri de lucru, elevii:

a) observă şi optimizează condiţiile de condiţiile noi

de transmitere a căldurii;

b) extind condiţia de transmitere a căldurii vara,

iarna, la munte la mare, pe diverse planete, în univers,

 modelând/ explicând ascensiunea curenţilor calzi în

atmosferă, brizele de seară şi de dimineaţă, etc.;

 Revine la întrebarea cheie şi formulează

răspunsuri: Senzaţia de cald sau rece depinde de

căldura pe care corpurile o cedează sau o primeşte în

unitatea de timp. Termoconductibilitatea metalului este

mai mare decât a lemnului;

 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.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer

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

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

valorificarea rezultatelor;

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

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

evaluare sumativă;

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

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

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

G., 2000, p. 145).

Lecţia 5

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.;

19

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Cere elevilor să determine experimental

proprietăţile de transmitere a căldurii prin corpuri

solide, lichide (să verifice dacă corpurile sunt

izolatoare!), să realizeze previziuni (interpolări,

extrapolări) pe baza condiţiei de transmitere a

căldurii, să distingă/ clasifice substanţele/

corpurile în funcţie de conductibilitatea termică,

să aplice noţiunile însuşite la aliaje, amestecuri de

substanţe gazoase şi lichide, etc.;

 Organizaţi în grupurile de lucru, elevii:

- măsoară temperaturile corpurilor ce conduc căldura

şi timpii cât durează fenomenele dar şi pentru corpurile

izolatoare;

- determină experimental temperaturile la

transmiterea căldurii prin amestecuri de substanţe

gazoase şi lichide etc.;

- demonstrează/ aplică pe baza experimentelor

efectuate că nu există izolatoare termice perfecte;

 Implică elevii în prezentarea şi autoevaluarea

raportului final, vizând competenţele cheie;
6

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare;

 Anunţă verificarea orală/ testul scris pentru

lecţia următoare, reaminteşte elevilor criteriile

evaluării sumative bazate pe competenţele

specifice înscrise în programele şcolare, vizând

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.);

Cum se transmite căldura prin corpul vostru?

  *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele;

Studiază transmiterea căldurii prin corpul uman, etc.

Bibliografie:

1. Programa școlară

2. Fizica –Manual pentru clasa a X-a, Constantin Mantea/Mihaela Garabet

3. Lewis Carroll Epstein– Gândiți Fizica – Editura All Educational, 2004

4. http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1

5. http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related

6. http://www.youtube.com/watch?v=v-f1JYpfg-

E&feature=relatedhttp://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html

7. http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm

8. http://surendranath.tripod.com/Apps.html

9. http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html

10. http://iwp2.ncssm.edu/pps/problemList.php

11. http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1

12. http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser

13. http://carmenmuresan.webs.com/TERMODINAMICA.jpg

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

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

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

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

celelalte competenţele-cheie (după Gardner, 1993):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

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

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

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

http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1
http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html
http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm
http://surendranath.tripod.com/Apps.html
http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html
http://iwp2.ncssm.edu/pps/problemList.php
http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1
http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser
http://carmenmuresan.webs.com/TERMODINAMICA.jpg

20

Unitatea de învăţare:X.2.2

„Noţiuni termodinamice de bază”

21

sau

„Fie un corp metalic şi unul de lemn cu aceiaşi temperatură.

De ce atunci când le atingem metalul pare mai rece decât lemnul?

Doina Petre, Răsleanu Daniela, Lenu Tuţa

 Clasa: a X-a

 Număr orelor / lecţiilor repartizate: 5
 Conţinuturile conceptuale repartizate lecţiei: 1.1. Noţiuni termodinamice de bază. Sistem termodinamic.

Stare termodinamică. Parametrii de stare. Proces termodinamic. Lucrul mecanic în termodinamică. Energia

internă. Căldura. Transferul căldurii. Transferul căldurii prin conducţie, convecţie şi radiaţie termică. Incintă

adiabatică. Echilibru termic, Temperatura, Temperatura empirică. Măsurarea temperaturii. Scară de

temperatură (Programa de fizică pentru clasa a X-a).

 Model de învăţare asociat unităţii de învăţare: 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 analogia cu anticiparea efectului: prin „încercare şi eroare” elevii descoperă mijloacele

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

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

cald sau rece depinde de căldura pe care corpurile o cedează sau o primeşte în unitatea de timp, deci

termoconductibilitatea metalului este mai mare decât a lemnului.

 Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: dacă temperatura organismului

nostru este inferioară celei a organismului nostru, atunci metalul pare mai cald decât lemnul în primul caz şi

mai rece în al doilea caz.

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. Elevii fac 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

22

Elevii (individual, în grupuri, cu profesorul):

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

lemn şi metal în categoria sistemelor

termodinamice iar senzaţia de cald şi rece în

cadrul fenomenelor termice întâlnite în natură:

încălzire, răcire precizând că tema face referire la

căldură şi transferul acesteia etc.;

 Evocă observaţii, experienţe şi întâmplări personale

privind fenomenele termice 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:

studiul transmiterii căldurii în solide, lichide, şi

altele;

(2) construcţii: dispozitiv de studiu pentru

studiul conducţiei, convecţie şi radiaţiei;

(3) referate ştiinţifice explicând: transmiterea

căldurii, fenomene meteo natură produse vara în

zilele caniculare, studiul echilibrului termic,

măsurarea temperaturii, termometre, principiul I

al termodinamicii şi aplicaţiile acestuia, etc. ;

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

evocând noile cunoştinţe, etc.;
7

 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),

să distingă noţiunile relevante (fenomene termice,

procese termice, lucrul mecanic, energie interna,

căldură, transmiterea căldurii, temperatură, etc.);

• Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură pentru

transmiterea căldurii prin metodele folosite);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător, deosebind fenomenele în termeni

de fenomen termic, proces , echilibru termic,

temperatură, L, U, Q, transmiterea căldurii, principiul I;

 Evocă/ exersează măsurarea temperaturii, şi

transmiterea căldurii (utilizând corpuri din materiale

diverse, solide şi lichide, ceară, sursă de căldură,

termometru, cronometru 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 semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

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

detalieze proiectele, să evalueze resursele, să

extragă informaţii de tipul „Ce este?”.

Ce este conducţia, convecţia şi radiaţia?; Ce este

încălzirea globală? şi altele.

• Cum ştie un termometru temperatura corpului

nostru?.

 Efectuează tema pentru acasă.

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

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).

23

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/ 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): ipoteze privind

plutirea corpurilor; norme de protecţia muncii

în laborator;

 Formulează ipoteze privind relaţiile studiate;

 Oferă elevilor materiale pentru

experimentare:

- grupa 1: tije din materiale diferite (lemn,

aluminiu), ceară, cleşte, sursă de căldură,

vas cu apă, tije din materiale diferite (lemn,

sticlă, aluminiu, cupru) ;

- grupa 2: spirală de hârtie, suport, lumânare,

spirală de hârtie, suport, lumânare, rumeguş;

- grupa 3: două foi de tablă, dintre care una

colorată în negru, ceară, sursă de căldură

două termometre (fiecare având lipită de

rezervor câte o plăcuţă metalică – una argintată

şi cealaltă neagră), suport;

 Organizaţi în grupurile de lucru stabilite(3 grupe),

elevii:

- grupa 1 observă că picăturile de ceară se înmoaie

succesiv în funcţie de natura tijelor, măsoară şi

înregistrează: care picături se topesc primele;

- grupa 2 observă că prin lichide şi gaze, căldura

se transmite prin convecţie;

- grupa 3 observă că prin radiaţie, căldura se

propagă şi în lipsa unui mediu între sursă şi receptor,

corpurile de culoare închisă absorb mai bine căldura

decât cele de culoare deschisă, măsoară şi

înregistrează cu termometrul temperatura plăcuţelor,

termometrul aflat în contact cu plăcuţa metalică

neagră indică o temperatură mai mare;

- compară temperaturile pentru o plăcuţă metalică –

una argintată şi cealaltă neagră;

 Cere elevilor să experimenteze:

 - grupa 1: transmiterea căldurii prin conducţie,

să identifice conductoarele şi a izolatoarele;

- grupa 2: transmiterea căldurii prin convecţie;

- grupa 3: transmiterea căldurii prin radiaţie

termică şi să comunice rezultatele obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile:

- grupa 1 Picăturile de ceară se înmoaie mai repede în

cazul tijei de aluminiu;

În cazul tijei de lemn, picăturile de ceară nu se topesc;

- grupa 2 În interiorul lichidului se formează curenţi ţi

are loc transmiterea căldurii prin convecţie;

- grupa 3 Corpurile de culoare închisă absorb mai

bine căldura decât cele de culoare deschisă, corpurile

de culoare deschisă reflectă lumina;

 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,

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

24

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări;

- Să exemplifice alte modalităţi, cunoscute, de

transmitere a căldurii şi explicaţi fenomenele

ce apar;

- Corpuri care nu conduc căldura şi aplicaţiile

acestora;

- Imaginaţi un dispozitiv pentru studiul

conductibilităţii termice.

- realizează un dispozitiv pentru studiul

conductibilităţii termice.

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);

 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 unele corpuri conduc căldura ,

iar altele nu;

 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:

- Picăturile de ceară se înmoaie mai repede în cazul tijei de

aluminiu; în cazul tijei de lemn, picăturile de ceară nu se

topesc;

- În interiorul lichidului se formează curenţi şi are loc

transmiterea căldurii prin convecţie;

- Corpurile de culoare închisă absorb mai bine căldura decât

cele de culoare deschisă, corpurile de culoare deschisă

reflectă lumina; lemnul nu conduce căldura;

 Distribuie elevilor materiale - tije din

materiale diferite (lemn, aluminiu), ceară,

cleşte, sursă de căldură, vas cu apă, tije din

materiale diferite (lemn, sticlă, aluminiu,

cupru) ; spirală de hârtie, suport, lumânare,

rumeguş; două foi de tablă, dintre care una

colorată în negru, ceară, sursă de căldură

două termometre (fiecare având lipită de

 Înregistrează într-un tabel comun temperatura pentru

corpurile (substanţele) puse la dispoziţie, incluzând

măsurători pentru diferite cantităţi;

 Reprezintă grafic prin puncte temperaturile (pe ordonată)

şi materialul (pe abscisă); pentru materialele utilizate;

25

rezervor câte o plăcuţă metalică – una

argintată şi cealaltă neagră), suport;

şi cere elevilor să experimenteze:

transmiterea căldurii prin conducţie, prin

convecţie, prin radiaţie termică; şi cere

elevilor: a) să înregistreze temperatura pentru

plăcuţa lucioasă şi pentru cea neagră b) să

identifice conductoarele şi a izolatoarele; c) să

reprezinte grafic temperaturile (pe ordonată)

şi materialul (pe abscisă);

 Cere elevilor să distingă un patern

(model, regulă) cu ajutorul tabelului/

graficului, unele corpuri conduc căldura , iar

altele nu;

 Constată că:

- pentru corpurile prin care se transmite căldura temperatura

depinde de natura acestora,iar pentru izolatori temperatura

nu se modifică etc.;

 Precizează elevilor că substanţele/

corpurile observate diferă prin modul de

transmitere a căldurii; denumeşte corpurile

conductoare, izolatoare termice şi o defineşte

această proprietate, conducţie termică,

convecţie, radiaţie; apoi cere elevilor să

transpună observaţiile anterioare în termeni de

transfer căldură;

 Reformulează constatările, în termeni de conducţie

termică, convecţie, radiaţie;

 Constată că un corp poate transmite căldura in diferite

moduri în funcţie de condiţii, natură, etc.;

 Reformulează observaţiile din etapa de explorare -

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): Picăturile de ceară se înmoaie mai

repede în cazul tijei de aluminiu, iar în cazul tijei de lemn,

picăturile de ceară nu se topesc, în interiorul lichidului se

formează curenţi şi are loc transmiterea căldurii prin

convecţie, corpurile de culoare închisă absorb mai bine

căldura decât cele de culoare deschisă, corpurile de culoare

deschisă reflectă lumina;

 Formulează enunţul (relaţia, legea) conducţia termică

depinde de natura corpurilor;

 Cere elevilor să revină la întrebarea de

investigat: Ce este conducţia, convecţia şi

radiaţia?? şi cere elevilor să formuleze o

explicaţie a fenomenului observat;

 Formulează o explicaţie a fenomenului analizat :

corpurile se clasifica in conductoare termice şi izolatoare

termice, conducţia, convecţia şi radiaţia sunt fenomenele de

transmisie a căldurii prin corpuri!”;

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la întrebări, cum sunt:

„Luând ceainicul de pe aragaz, în care fierbe

apa, gospodina a mai turnat în el apă rece şi,

spre surprinderea ei, a constatat că mânerul

ceainicului a devenit mai fierbinte. E

posibil?”

Care este mecanismul de transmitere a

căldurii în solide, lichide, gaze?;

Ce s-ar întâmpla dacă ar dispărea Soarele?;

Ce este încălzirea globală?.

 Efectuează tema pentru acasă:

Posibil răspuns: Mânerul n-a putut deveni mai fierbinte ci,

poate, mai rece. Dar senzaţia de „fierbinte” depinde nu

numai de temperatură ci şi de presiunea mâinii asupra

corpului. Crescând presiunea creşte aria microscopică de

contact dintre corp şi mână şi transferul de căldură este mai

mare.

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

26

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

experimentare, implicându-i 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 susţinute de probe? Ce soluţie mai

bună am putea adopta? etc.;

 Organizaţi în grupuri de lucru, elevii:

c) observă şi optimizează condiţiile de condiţiile noi

de transmitere a căldurii;

d) extind condiţia de transmitere a căldurii vara,

iarna, la munte la mare, pe diverse planete, în univers,

 modelând/ explicând ascensiunea curenţilor calzi în

atmosferă, brizele de seară şi de dimineaţă, etc.;

 Cere elevilor să determine experimental

proprietăţile de transmitere a căldurii prin corpuri

solide, lichide (să verifici dacă corpurile sunt

izolatoare!), să realizeze previziuni (interpolări,

extrapolări) pe baza condiţiei de transmitere a

căldurii, să distingă/ clasifice substanţele/

corpurile în funcţie de conductibilitatea termică,

să aplice noţiunile însuşite la aliaje, amestecuri de

substanţe gazoase şi lichide, etc.;

 Organizaţi în grupurile de lucru stabilite, elevii:

- determină experimental temperaturile la

transmiterea căldurii prin amestecuri de substanţe

gazoase şi lichide etc.;

- demonstrează/ aplică pe baza experimentelor

efectuate că nu există izolatoare termice perfecte;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) implicând elevii în

conceperea raportului final cere şi 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 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 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

27

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;

 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;

teste - fişe de lucru\rebus termadin.exe;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.);

Cum se transmite căldura prin corpul vostru?.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele;

• Studiază transmiterea căldurii prin corpul uman, etc.

Bibliografie:

14. Programa școlară;

15. Fizica –Manual pentru clasa a X-a, Constantin Mantea, Mihaela Garabet

16. Lewis Carroll Epstein – Gândiți Fizica – Editura All Educaţional, 2004;

17. http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1;

18. http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related;

19. http://www.youtube.com/watch?v=v-f1JYpfg-

E&feature=relatedhttp://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html;

20. http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm;

21. http://surendranath.tripod.com/Apps.html;

22. http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html;

23. http://iwp2.ncssm.edu/pps/problemList.php;

24. http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1.

 Unitatea de învăţare:X.2.3

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)

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.

../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/rebus%20termadin.exe
http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1
http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html
http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm
http://surendranath.tripod.com/Apps.html
http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html
http://iwp2.ncssm.edu/pps/problemList.php
http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1

28

Noţiuni termodinamice de bază

 Căldura este un agent invizibil. Desigur, invizibil

nu înseamnă nedetectabil.

Căldura poate fi „văzută”?

„Cum ar fi viaţa fără căldură?”

Doina Petre, Răsleanu Daniela, Lenu Tuţa

 Clasa: a X-a

 Număr orelor / lecţiilor repartizate: 5
 Conţinuturile conceptuale repartizate lecţiei: Noțiuni termodinamice de bază: Sistem termodinamic.

Stare termodinamică. Parametrii de stare. Proces termodinamic. Principiul I al termodinamicii: Lucrul mecanic

în termodinamică. Energia internă. Căldura. Transferul căldurii. Transferul căldurii prin conducţie, convecţie şi

radiaţie termică. Incintă adiabatică. Echilibru termic – Temperatura:Temperatura empirică. Măsurarea

temperaturii. Scară de temperatură;

 Model de învăţare asociat unităţii de învăţare: Investigaţia ştiinţifică

 Competenţe specifice (Modelul de predare)

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

competenţe specifice), ca un grup de lecţii focalizat pe o întrebare deschisă: „Căldura este un agent

invizibil. Desigur, invizibil nu înseamnă nedetectabil. Căldura poate fi „văzută ?”“Cum ar fi viaţa fără

căldură?” (cu soluţii multiple), învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor

investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului: prin „încercare şi eroare” elevii

descoperă mijloacele (variabilele) a căror manevrare (controlul variabilelor) îi conduce la rezultatul dorit.

Interesul elevilor pentru noţiunile temei este declanşat de o discrepanţă, şi anume: „Atâta timp cât este

soarele pe cer există căldură, iar viaţa fără schimb de energie nu e posibilă.”.

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

„Cum ar fi viaţa pe Pământ fără Soare?”

Lecţia 1

Competenţe specifice: 1. Formularea întrebării şi avansarea ipotezelor alternative, examinarea surselor de

informare şi proiectarea investigaţiei: Clasificarea transformărilor termodinamice, a parametrilor de stare şi

de proces; Identificarea mărimilor fizice care decurg din principiul I al termodinamicii: căldura, lucrul

mecanic, energia internă, Explicarea principiului I al termodinamicii ca lege de conservare.

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: Anticipare . Scenariul lecţiei: tehnologic. Elevii: 1. identifică/ definesc conceptul

(fenomene termice, principiul al II-lea al termodinamicii); 2. caută mijloace de explicare (evocă fenomenul); 3.

fac o primă încercare de explicare (întrebări despre cauze); 4. fac a doua încercare de explicare (avansarea

legăturii echivalenţa celor două formulări al principiului al II-lea); Elevilor li se prezintă materialul cu imagini

desenate intitulat: “Căldură mare, monșer”: http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-

mare-monser

Animăluțelor urbane li se pare că în ultimele zile a fost cam cald. Corecție: li se pare că a fost chiar

insuportabil de cald. Unde o să ajungem daca o sa continue tot așa? Ce se va întâmpla cu noi toți?

http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser
http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser

29

Imaginile prezentate le reamintesc elevilor de disconfortul produs lor în zilele de caniculă dar nu uită

nici de zilele geroase.

Elevii emit ipoteze privind explicarea fenomenului surprinse în imaginile desenate, identifică fenomenul

de transmitere a căldurii, efectele acesteia pentru animale, fac comparaţie cu oamenii, emit ipoteze despre

încălzirea locuinţelor, izolare termică, încălzirea globală, utilizarea de aeroterme, evantaie, , etc.

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă):

Elevilor li se proiectează materialul cu tema:

Căldură mare, monșer(Anexă):
- Prezintă un citat din materialul Căldură mare,

monșer: „Animăluțelor urbane li se pare ca in

ultimele zile a fost cam cald. Corecție: li se pare

ca a fost chiar insuportabil de cald”, precizând

că tema face referire la căldură şi transferul

acesteia, (în Anexă);

http://www.hotcity.ro/social/rubrica/aventuri-

urbane/caldura-mare-monser

- elevii privesc pe ecran materialul şi după zâmbete vor

emit primele ipoteze;

- analizează din nou cu mare atenție imaginile;

- citesc şi analizează cu atenţie citatul prezentat de

profesor;

- încearcă să își amintească despre căldură şi transferul

acesteia studiate in cl. a VIII-a;

 Evocă o întrebare din materialul prezentat:
Unde o să ajungem dacă o să continue tot

aşa? Ce se va întâmpla cu noi toţi? ;

- recitesc cu atenţie întrebările;

- analizează afirmaţiile din imagini şi mai ales de ipotezele

emise de:

1. optimişti: „Ei o să fie bine. Doar nu ne-om topi cu

totul” ;

2. pesimişti: „O să leşinăm, o să murim!” ;

 Cere elevilor să găsească explicaţii/

răspunsuri/ ipoteze alternative la întrebările de

mai sus.

- de ce leşinăm de căldură? ;

- de ce se topesc corpurile la căldură mare? ;

- care sunt cauzele fenomenelor de mai sus? ;

- cum ne protejăm de căldură;

- se pun în situația personajelor desenate şi emit ipoteze

pentru a scăpa de căldură: stau la umbră, folosirea

aerotermelor, utilizarea evantaiului, îmbrăcăminte adecvată,

etc. ;

- emit ipoteze despre topirea personajelor din imagine;.

- caută explicaţii pentru aceste situaţii;

-consideră ca au primit o căldură prea mare;

 Orientează gândirea elevilor către

identificarea proprietăţilor fizice care disting

ipotezele formulate (în ce fel se deosebesc corpuri

precum buşteanul ce pluteşte pe apă de piatra

aruncată în apă) – adică identificarea unor

variabile: masa, volumul, substanţe;

- să reactualizeze unele noțiuni termodinamice de

baza şi mărimile caracteristice structurii discrete a

substanței;

- Ce este temperatura şi unitatea sa de măsură;

 - să cunoască metode de determinare a

temperaturii unui corp cu ajutorul termometrului

- să definească căldura şi unitatea de măsură;

- să cunoască modalități de propagare pentru

căldură şi energie in general;

- să stabilească relaţiile între schimbul de căldură

şi variaţia de temperatură a unui corp;

- să înţeleagă relațiile dintre transformările fizice

şi transferul de căldură;

-să aplice legea conservării energiei în procesele

termodinamice şi la rezolvarea de probleme;

- să realizeze conexiuni între rezultatele învăţării

la clasă şi aplicaţiile acestora în viaţa reală;

- definesc mărimi fizice care sunt necesare explicării

fenomenelor fizice ce apar în imaginile desenate;

- identifică şi noțiuni termodinamice de baza şi mărimile

caracteristice structurii discrete a substanței;

- definesc temperatura;

- descriu diferite termometre si principiul de funcţionare;

echilibru termic;

- definesc căldura si unitatea de măsură;

analizează imaginile si descriu schimbul de căldură intre

corpuri- prezintă modalităţi cunoscute de propagare a

căldurii;

- explică legătura schimbului de căldură cu variaţia

temperaturii;

- dau exemple de transmitere a căldurii prin conducție,

convecţie şi radiație;

- cunoaşterea măsurilor de protecţie solară

şi a de bronzare: când, cum şi cât stăm la plajă, efectele

bronzării;

- dau exemple de fenomene asemănătoare şi de aplicații ale

acestora întâlnite în viaţa de zi cu zi;

- elevii explică funcţionarea aparatelor de aer condiţionat

sau a altor dispozitive pe baza transferului de căldură, a

transformării căldurii, etc. ;

- explică de ce ne arde soarele la prânz şi când e bine să ne

expunem pentru bronzare

- motivează pe baza absorbţiei căldurii de ce vara trebuie să

ne îmbrăcăm în haine subţiri de bumbac, in şi de culoare

http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser
http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser

30

deschisă iar iarna cu haine groase şi de culoare închisă

- prezintă metode de protecţie la căldură

- explică cum trebuie procedat pentru a nu „se topii de

căldură”

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei (având în vedere

controlul variabilelor), pentru a putea compara

transmiterea căldurii pentru corpuri de diferite

stări de agregare şi de natură diferite?;

De ce ne ardem la soare în miezul zilei?;

De ce ne e mai cald când ne îmbrăcăm în haine

închise la culoare?;

Ce metode știți pentru izolarea termică?;

V-aţi aflat în situaţia personajelor desenate?, dacă

da, ce aţi făcut să nu vă „să nu vă topiţi;

Elevii notează temele de studiu individual:

- elevii dau exemple de surse naturale de căldură şi cele

utilizate de ei, menţionând modul de transformare a

energiei utilizate în căldură;

- Explică fenomenele pe baza transferului de căldură;

 Prezintă elevilor un portofoliu de teme
(prezentat în secvenţa a IV-a a unităţii de

învăţare) care vor fi realizate şi prezentate de

elevi şi evaluate în finalul unităţii de învăţare;

- zugrăvirea casei

- film: Încălzirea globală

- eseu: Depind omul și societatea de căldura Soarelui? Cum

şi de ce?

 Comunică elevilor criteriile evaluării

sumative finale, vizând următoarele competenţe

specifice ale programei şcolare (cu precizări

legate de tema studiată):

1.1 diferenţierea fenomenelor fizice identificate în

viaţa de zi cu zi, a instrumentelor şi mărimilor

fizice din domeniul studiat;

- să distingă între sursele naturale de căldură şi

cele utilizate de ei;

1.3 definirea şi explicarea fenomenelor fizice

folosind termeni specifici;

- să explice principiile de funcţionare ale surselor

de căldură utilizate pe baza transferului de

căldură;

2.1 observarea fenomenelor, culegerea şi

înregistrarea observaţiilor referitoare la acestea;

- observarea transmiterii căldurii în aceiaşi zi dar

în locuri diferite;

2.4 organizarea, utilizarea şi interpretarea

datelor experimentale culese;

3.2 rezolvarea unor probleme cu caracter teoretic

sau aplicativ;

- rezolvarea unor probleme din manual;

4.2 formularea observaţiilor proprii asupra

fenomenelor studiate.

- unde ar prefera să locuiască? ;

- ce preferă anotimpurile calde sau cele reci? ;

5.2 argumentarea rolului unor tehnologii în

diferite ramuri de activitate.

- ce rol au aparatele de aer condiţionat? Şi dacă

cunosc şi riscurile utilizării lor;

- Explică fenomenele pe baza transferului de căldură;

- interpretează temperaturile diferite pentru locuri diferite

transmise la știrile meteo;

- vor rezolva aplicaţiile din manual sau din culegeri;

- motivează de ce preferă un anume anotimp;

- explică de ce vrea să locuiască la munte, mare, etc. ;

- cum, când şi pentru ce utilizează aparate de aer

condiţionat,... ;

31

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, eventual, cu accent

pe rolurile asumate de elevi, individual sau în

grup: documentare, observare în mediul

înconjurător, experimentare etc.) şi cere elevilor

să răspundă la sarcini de informare/ documentare

din surse cât mai diverse (de tipul „Ce este …?”).

- să realizeze conexiuni între rezultatele învăţării

la clasă şi aplicaţiile acestora în viaţa reală:

izolarea termică a casei în care locuiesc;

- care sunt cele mai eficiente metode de izolare

termică?;

Cum ştie un termometru temperatura corpului

nostru? ;

surse:

http://www.youtube.com/watch?v=4JZcS8BCnj

M&NR=1;

http//www.youtube.com/watch?v=3g0_8U4cfuM

&feature=related;

http://www.youtube.com/watch?v=73y5W78RjEs&feature

=related;

- exemplifică ce surse de căldură utilizează;

- definesc canicula;

- explica ce metode folosesc pentru a scăpa de căldură în

locuinţe;

- elevii notează temele propuse şi sursele de informare

privind activitatea individuală;

- putere; soarelui;

Posibil răspuns:

Dacă două sau mai multe sisteme sunt puse laolaltă, o parte

a energiei celui mai cald va fi transferată către cel mai rece

până când ambele vor ajunge la aceeaşi temperatură (adică

până se ajunge la echilibru termic). Atunci când ne

măsurăm temperatura corpului folosind un termometru,

corpul se răceşte foarte puţin, iar termometrul preia această

energie, încălzindu-se până la temperatura corpului nostru;

Astfel că indicaţia termometrului dezvăluie temperatura

corpului nostru, din moment ce aceste două valori sunt

egale;

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2

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

informaţiilor. - Identificarea tipurilor de transmitere a căldurii prin corpuri, clasificarea, identificarea

mărimilor fizice care decurg din principiul I al termodinamicii, Explicarea principiului I al termodinamicii ca lege

de conservare.

 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: analogie cu anticiparea efectului. Scenariul lecţiei: experimental. Elevii: 1. reperează o

explicaţie posibilă la întrebare (pe care decid s-o verifice); 2. caută mijloace (cognitive şi materiale) care vor

permite verificarea; 3. analizează cu atenţie rezultatele experimentale; 4. experimentează un nou mijloc, dacă

precedentul nu a fost eficient, etc.

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

Ce este conducţia, convecţia şi radiaţia?

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp, roluri

şi sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru experimentare

ţi fise de lucru pentru cele trei grupe:

- grupa 1: tije din materiale diferite (lemn,

aluminiu), ceară, cleşte, sursă de căldură,

vas cu apă, tije din materiale diferite (lemn, sticlă,

aluminiu, cupru) ;

- grupa 2: spirală de hârtie, suport, lumânare,

spirală de hârtie, suport, lumânare, rumeguş;

- grupa 3: două foi de tablă, dintre care una

colorată în negru, ceară, sursă de căldură două

termometre (fiecare având lipită de rezervor câte

o plăcuţă metalică – una argintată şi cealaltă

 Organizaţi în grupurile de lucru stabilite(3 grupe),

elevii experimentează:

 - grupa 1: transmiterea căldurii prin conducţie, să

identifice conductoarele şi a izolatoarele;

- grupa 2: transmiterea căldurii prin convecţie;

- grupa 3: transmiterea căldurii prin radiaţie termică;

compară temperaturile pentru o plăcuţă metalică – una

argintată şi cealaltă neagră;

Fişă de activitate experimentală (Anexa 2)..\restructurare

curricula\Anexe\Anexe fen termice\fise conducţie.doc;

http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1
http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1
http://www.youtube.com/watch?v=73y5W78RjEs&feature=related
http://www.youtube.com/watch?v=73y5W78RjEs&feature=related
../restructurare%20curricula/Anexe/Anexe%20fen%20termice/fise%20conducţie.doc
../restructurare%20curricula/Anexe/Anexe%20fen%20termice/fise%20conducţie.doc

32

neagră), suport;

şi cere elevilor să experimenteze:

 - grupa 1: transmiterea căldurii prin conducţie,

să identifice conductoarele şi a izolatoarele;

- grupa 2: transmiterea căldurii prin convecţie;

- grupa 3: transmiterea căldurii prin radiaţie

termică;

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

comunică observaţiile:

- grupa 1. Picăturile de ceară se înmoaie mai repede în

cazul tijei de aluminiu;

În cazul tijei de lemn, picăturile de ceară nu se topesc;

- grupa 2. În interiorul lichidului se formează curenţi ţi

are loc transmiterea căldurii prin convecţie;

- grupa 3. Corpurile de culoare închisă absorb mai bine

căldura decât cele de culoare deschisă;

Corpurile de culoare deschisă reflectă lumina;

 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;

Daţi şi alte exemple de transmitere a căldurii

cunoscute şi explicaţi fenomenele ce apar;

Corpuri care nu conduc căldura şi aplicațiile

acestora;

Imaginaţi un dispozitiv pentru analiza

conductibilităţii termice.

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

Dau exemple de transmitere a căldurii cunoscute şi

explică fenomenele ce apar;

Dau exemple de corpuri care nu conduc căldura şi

aplicațiile acestora (izolatori termici) ;.

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 3

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: inducţie. Scenariul lecţiei: inductiv . Elevii: 1. sintetizează probele colectate; 2.

elaborează o primă explicaţie (o primă regulă de producere a fenomenului); 3. observă exemple şi contraexemple

ale explicaţiei; 4. a doua elaborare a regulii (ca ea să convină exemplelor şi să nu contravină contraexemplelor).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze observaţiile etapei

de explorare şi cere elevilor să treacă în tabel

temperaturile măsurate pentru corpurile utilizate;

 Analizează datele credibile, argumentează alegerile

şi reunesc într-un tabel comun timpii şi temperaturile

măsurate pentru corpurile puse la dispoziţie;

 Cere elevilor să distingă un patern (model,

regulă) cu ajutorul tabelului să explice de ce

unele corpuri transmit căldura mai repede iar

altele aproape de loc;

 Constată că:

- pentru corpurile prin care se transmite căldura variaţia

temperaturii temperatura depinde de natura acestora, iar

pentru izolatori temperatura nu se modifică, etc.;

 Precizează elevilor că substanţele/ corpurile

observate diferă prin modul de transmitere a

căldurii; denumeşte corpurile conductoare,

izolatoare termice şi o defineşte această

proprietate, conducţie termică, convecţie, radiaţie;

apoi cere elevilor să transpună observaţiile

anterioare în termeni de căldură;

 Reformulează constatările, în termeni de conducţie

termică, convecţie, radiaţie;

 Constată că un corp poate transmite căldura in diferite

moduri în funcție de condiţii, natură, etc.;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): Picăturile de ceară se înmoaie

mai repede în cazul tijei de aluminiu, iar în cazul tijei de

lemn, picăturile de ceară nu se topesc, în interiorul

33

lichidului se formează curenţi şi are loc transmiterea

căldurii prin convecţie, corpurile de culoare închisă

absorb mai bine căldura decât cele de culoare deschisă,

corpurile de culoare deschisă reflectă lumina;

 Formulează enunţul (relaţia, legea) conducţia

termică depinde de natura corpurilor;

 Cere elevilor să revină la întrebarea de

investigat: Ce este conducţia, convecţia şi

radiaţia?? şi cere elevilor să formuleze o

explicaţie a fenomenului observat;

 Formulează o explicaţie a fenomenului analizat :

corpurile se clasifica in conductoare termice şi izolatoare

termice, conducția, convecţia şi radiaţia sunt fenomenele

de transmisie a căldurii prin corpuri!”;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt:

Analizaţi mecanismul de transmitere a căldurii în

solide, lichide, gaze;

Ce s-ar întâmpla dacă ar dispărea Soarele? ;

Ce este încălzirea globală?.

 Efectuează tema pentru acasă:

Studiază mecanismul de transmitere a căldurii în solide,

lichide, gaze;

Explică ce s-ar întâmpla dacă ar dispărea Soarele? ;

Defineşte încălzirea globală, efectele acestea, măsuri de

diminuare a efectelor produse de aceasta, etc.

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 4

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: deducţie. Scenariul lecţiei: deductiv. Elevii: 1. observă o regulă/ o explicaţie a

conceptului sau produsului de realizat; 2. creează exemple particulare care convin acestei reguli şi explicitează

caracteristici ale exemplelor care sunt sau nu sunt conforme cu regula;

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale pentru

experimentare, implicându-i în rezolvarea a noi

probleme, evaluarea procedurilor/ soluţiilor

adoptate, stabilirea limitelor de aplicabilitate a

conceptelor definite, realizarea de previziuni

(interpolări, extrapolări) pe baza altor condiţii de

transmitere a căldurii: 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.;

 Organizaţi în grupuri de lucru, elevii:

e) observă şi optimizează condiţiile de condiţiile noi

de transmitere a căldurii;

f) extind condiţia de transmitere a căldurii vara,

iarna, la munte la mare, pe diverse planete, în univers,

 modelând/ explicând ascensiunea curenţilor calzi în

atmosferă, brizele de seară şi de dimineaţă, etc.;

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi.

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

va fi prezentat (construcţii de dispozitive, lucrări de

laborator, demonstraţii/ determinări experimentale,

rezolvare de probleme din culegeri, eseu, lucrări plastice

şi literare etc.), convin modul de prezentare (planşe,

postere, portofolii, prezentări PowerPoint, filme şi

filmări proprii montate pe calculator etc.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

34

Secvenţa a V-a. Transfer

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

Lecţia 5

Competenţe specifice (derivate din modelul 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: 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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Cere elevilor să determine experimental

proprietățile de transmitere a căldurii prin corpuri

solide, lichide (să verifici dacă corpurile sunt

izolatoare!), să realizeze previziuni (interpolări,

extrapolări) pe baza condiţiei de transmitere a

căldurii, să distingă/ clasifice substanţele/

corpurile în funcţie de conductibilitatea termică,

să aplice noţiunile însuşite la aliaje, amestecuri de

substanţe gazoase si lichide, etc.;

 Organizaţi în grupurile de lucru, elevii:

- măsoară temperaturile corpurilor ce conduc căldura

şi timpii cât durează fenomenele dar şi pentru corpurile

izolatoare.;

- determină experimental temperaturile la

transmiterea căldurii prin amestecuri de substanţe

gazoase şi lichide etc.;

- demonstrează/ aplică pe baza experimentelor

efectuate că nu există izolatoare termice perfecte;

 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;

 Îşi propun să expună produsele realizate în expoziţii

şcolare, sesiuni de comunicări ştiinţifice, întâlniri cu

responsabili ai administraţiei locale şi altele;

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

Test sumativ, (Anexa 1)..\restructurare

curricula\Anexe\Anexe fen termice\test.doc;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.);

Cum se transmite căldura prin corpul vostru? ;

Studiază transmiterea căldurii prin corpul uman, etc.

Bibliografie:

25. Programa școlară

26. Fizica –Manual pentru clasa a X-a, Constantin Mantea/Mihaela Garabet

27. Lewis Carroll Epstein – Gândiți Fizica – Editura All Educational, 2004

28. http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1

29. http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related

30. http://www.youtube.com/watch?v=v-f1JYpfg-

E&feature=relatedhttp://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html

31. http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm

32. http://surendranath.tripod.com/Apps.html

33. http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html

../restructurare%20curricula/Anexe/Anexe%20fen%20termice/test.doc
../restructurare%20curricula/Anexe/Anexe%20fen%20termice/test.doc
http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1
http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html
http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm
http://surendranath.tripod.com/Apps.html
http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html

35

34. http://iwp2.ncssm.edu/pps/problemList.php

35. http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1

36. http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser

http://iwp2.ncssm.edu/pps/problemList.php
http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1
http://www.hotcity.ro/social/rubrica/aventuri-urbane/caldura-mare-monser

36

Unitate de învăţare:X.2.4

Titlul : „Noţiuni termodinamice de bază”

Subtitlu: „Căldura este un agent invizibil. Desigur, invizibil

nu înseamnă nedetectabil. Căldura poate fi „văzută ?”

“Cum ar fi viaţa fără căldură?”

Doina Petre, Răsleanu Daniela, Lenu Tuţa

: Clasa: a X-a

 Număr orelor / lecţiilor repartizate: 5
 Conţinuturile conceptuale repartizate lecţiei: Noțiuni termodinamice de bază: Sistem termodinamic.

Stare termodinamică. Parametrii de stare. Proces termodinamic. Principiul I al termodinamicii: Lucrul mecanic

în termodinamică. Energia internă. Căldura. Transferul căldurii. Transferul căldurii prin conducţie, convecţie şi

radiaţie termică. Incintă adiabatică. Echilibru termic, Temperatura,Temperatura empirică. Măsurarea

temperaturii. Scară de temperatură;

 Model de învăţare asociat unităţii de învăţare: Proiectul

 Competenţe specifice (Modelul de predare)

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 investigaţiei ştiinţifice (reprezentând

competenţe specifice), ca un grup de lecţii focalizat pe o întrebare deschisă: Căldura poate fi „văzută? Cum ar

fi viaţa fără căldură (cu soluţii multiple), învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor

investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului: prin „încercare şi eroare” elevii

descoperă mijloacele (variabilele) a căror manevrare (controlul variabilelor) îi conduce la rezultatul dorit.

Interesul elevilor pentru noţiunile temei este declanşat de o discrepanţă, şi anume: „Atâta timp cât este

soarele pe cer există căldură, iar viaţa fără schimb de energie nu e posibilă”. ………

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

Lecţia 1

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

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

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

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

Procesul cognitiv: planificare sau anticipare. Scenariul lecţiei: tehnologic. Elevii fac 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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

 Evocă observaţii, experienţe şi întâmplări personale

privind fenomenele termice, prea cald, prea rece, izolare

37

termice în contextul general al fenomenelor din

natură: încălzire, răcire, încălzire globală, analiza

ştirilor meteo, etc. ;

termică, încălzire globală, 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:

studiul transmiterii căldurii în solide, lichide, şi

altele;

(2) construcţii: dispozitiv de studiu pentru

studiul conducţiei, convecţie şi radiaţiei;

(3) referate ştiinţifice explicând: transmiterea

căldurii, fenomene meteo natură produse vara în

zilele caniculare, studiul echilibrului termic,

măsurarea temperaturii, termometre, principiul I

al termodinamicii şi aplicaţiile acestuia, etc. ;

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

evocând noile cunoştinţe, etc.;

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 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),

să distingă noţiunile relevante (fenomene termice,

procese termice, lucrul mecanic, energie interna,

căldură, transmiterea căldurii, temperatură,

principiul I ,etc.); cu acest prilej, identifică

explicaţiile neştiinţifice, nevoile de cunoaştere

(utilizarea unor instrumente de măsură pentru

transmiterea căldurii prin metodele folosite);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător, deosebind fenomenele în termeni

de fenomen termic, proces , echilibru termic,

temperatură, L, U, Q, transmiterea căldurii, principiul I;

 Evocă/ exersează măsurarea temperaturii, şi

transmiterea căldurii (utilizând corpuri din materiale

diverse, solide şi lichide, ceară, sursă de căldură, etc.);

 Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

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

detalieze proiectele, să evalueze resursele, să

extragă informaţii de tipul „Ce este?”.

Ce este conducţia, convecţia şi radiaţia?; Ce este

încălzirea globală? şi altele.

 Efectuează tema pentru acasă.

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2

Competenţe specifice (derivate din modelul 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).

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:

- grupa 1: tije din materiale diferite (lemn,

 Organizaţi în grupurile de lucru stabilite(3 grupe),

elevii:

- grupa 1 observă că picăturile de ceară se înmoaie

38

aluminiu), ceară, cleşte, sursă de căldură,

vas cu apă, tije din materiale diferite (lemn,

sticlă, aluminiu, cupru) ;

- grupa 2: spirală de hârtie, suport, lumânare,

spirală de hârtie, suport, lumânare, rumeguş;

- grupa 3: două foi de tablă, dintre care una

colorată în negru, ceară, sursă de căldură

două termometre (fiecare având lipită de

rezervor câte o plăcuţă metalică – una argintată

şi cealaltă neagră), suport;

succesiv în funcţie de natura tijelor, măsoară şi

înregistrează: care picături se topesc primele;

- grupa 2 observă că prin lichide şi gaze, căldura

se transmite prin convecţie;

- grupa 3 observă că prin radiaţie, căldura se

propagă şi în lipsa unui mediu între sursă şi receptor,

corpurile de culoare închisă absorb mai bine căldura

decât cele de culoare deschisă, măsoară şi

înregistrează cu termometrul temperatura plăcuţelor,

termometrul aflat în contact cu plăcuţa metalică

neagră indică o temperatură mai mare;

- compară temperaturile pentru o plăcuţă

metalică – una argintată şi cealaltă neagră;

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile:

- grupa 1 Picăturile de ceară se înmoaie mai repede în

cazul tijei de aluminiu;

În cazul tijei de lemn, picăturile de ceară nu se topesc;

- grupa 2 În interiorul lichidului se formează curenţi ţi

are loc transmiterea căldurii prin convecţie;

- grupa 3 Corpurile de culoare închisă absorb mai

bine căldura decât cele de culoare deschisă, corpurile

de culoare deschisă reflectă lumina;

 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;

- Daţi şi alte exemple de transmitere a căldurii

cunoscute şi explicaţi fenomenele ce apar;

- Corpuri care nu conduc căldura şi aplicațiile

acestora;

- Imaginaţi un dispozitiv pentru studiul

conductibilităţii termice.

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări:

- Dau exemple de transmitere a căldurii cunoscute şi

explică fenomenele ce apar;

- Dau exemple de corpuri care nu conduc căldura şi

aplicațiile acestora (izolatori termici) ;

- realizează un dispozitiv pentru studiul

conductibilităţii termice.

Secvenţa a III-a. Reflecţie-explicare:

Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 3

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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

39

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate în lecţia anterioară şi

prin tema efectuată acasă şi să distingă un

patern care să explice de ce unele corpuri

conduc căldura , iar altele nu;

 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:

- Picăturile de ceară se înmoaie mai repede în cazul tijei de

aluminiu; în cazul tijei de lemn, picăturile de ceară nu se

topesc,

- În interiorul lichidului se formează curenţi ţi are loc

transmiterea căldurii prin convecţie;

- Corpurile de culoare închisă absorb mai bine căldura decât

cele de culoare deschisă, corpurile de culoare deschisă

reflectă lumina; lemnul nu conduce căldura;

 Distribuie elevilor materiale - tije din

materiale diferite (lemn, aluminiu), ceară,

cleşte, sursă de căldură, vas cu apă, tije din

materiale diferite (lemn, sticlă, aluminiu,

cupru) ; spirală de hârtie, suport, lumânare,

rumeguş; două foi de tablă, dintre care una

colorată în negru, ceară, sursă de căldură

două termometre (fiecare având lipită de

rezervor câte o plăcuţă metalică – una

argintată şi cealaltă neagră), suport;

şi cere elevilor să experimenteze:

transmiterea căldurii prin conducţie, prin

convecţie, prin radiaţie termică; şi cere

elevilor: a) să înregistreze temperatura pentru

plăcuţa lucioasă şi pentru cea neagră b) să

identifice conductoarele şi a izolatoarele; c) să

reprezinte grafic temperaturile (pe ordonată)

şi materialul (pe abscisă);

 Înregistrează într-un tabel comun temperatura pentru

corpurile (substanţele) puse la dispoziţie, incluzând

măsurători pentru diferite cantităţi;

 Reprezintă grafic prin puncte temperaturile (pe ordonată)

şi materialul (pe abscisă); pentru materialele utilizate;

 Cere elevilor să distingă un patern

(model, regulă) cu ajutorul tabelului/

graficului, unele corpuri conduc căldura , iar

altele nu;

 Constată că:

- pentru corpurile prin care se transmite căldura temperatura

depinde de natura acestora,iar pentru izolatori temperatura

nu se modifică etc.;

 Precizează elevilor că substanţele/

corpurile observate diferă prin modul de

transmitere a căldurii; denumeşte corpurile

conductoare, izolatoare termice şi o defineşte

această proprietate, conducţie termică,

convecţie, radiaţie; apoi cere elevilor să

transpună observaţiile anterioare în termeni de

căldură;

 Reformulează constatările, în termeni de conducţie

termică, convecţie, radiaţie;

 Constată că un corp poate transmite căldura in diferite

moduri în funcție de condiţii, natură, etc.;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): Picăturile de ceară se înmoaie mai

repede în cazul tijei de aluminiu, iar în cazul tijei de lemn,

picăturile de ceară nu se topesc, în interiorul lichidului se

formează curenţi şi are loc transmiterea căldurii prin

convecţie, corpurile de culoare închisă absorb mai bine

căldura decât cele de culoare deschisă, corpurile de culoare

deschisă reflectă lumina;

 Formulează enunţul (relaţia, legea) conducţia termică

depinde de natura corpurilor;

 Cere elevilor să revină la întrebarea de

investigat: Ce este conducţia, convecţia şi

radiaţia?? şi cere elevilor să formuleze o

explicaţie a fenomenului observat;

 Formulează o explicaţie a fenomenului analizat :

corpurile se clasifica in conductoare termice şi izolatoare

termice, conducția, convecţia şi radiaţia sunt fenomenele de

transmisie a căldurii prin corpuri!”;

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la întrebări, cum sunt:

Care este mecanismul de transmitere a

căldurii în solide, lichide, gaze?;

Ce s-ar întâmpla dacă ar dispărea Soarele?;

 Efectuează tema pentru acasă:

Studiază mecanismul de transmitere a căldurii în solide,

lichide, gaze.

Explică ce s-ar întâmpla dacă ar dispărea Soarele?

Defineşte încălzirea globală, efectele acestea, măsuri de

diminuare a efectelor produse de aceasta, etc.

40

Ce este încălzirea globală?.

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 4

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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale pentru

experimentare, implicându-i 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 susţinute de probe? Ce soluţie mai

bună am putea adopta? etc.;

 Organizaţi în grupuri de lucru, elevii:

g) observă şi optimizează condiţiile de condiţiile noi

de transmitere a căldurii;

h) extind condiţia de transmitere a căldurii vara,

iarna, la munte la mare, pe diverse planete, în univers,

 modelând/ explicând ascensiunea curenţilor calzi în

atmosferă, brizele de seară şi de dimineaţă, etc.;

 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 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?

Lecţia 5

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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Cere elevilor să determine experimental

proprietățile de transmitere a căldurii prin corpuri

solide, lichide (să verifici dacă corpurile sunt

izolatoare!), să realizeze previziuni (interpolări,

extrapolări) pe baza condiţiei de transmitere a

căldurii, să distingă/ clasifice substanţele/

 Organizaţi în grupurile de lucru stabilite, elevii:

- determină experimental temperaturile la

transmiterea căldurii prin amestecuri de substanţe

gazoase şi lichide etc.;

- demonstrează/ aplică pe baza experimentelor

efectuate că nu există izolatoare termice perfecte;

41

corpurile în funcţie de conductibilitatea termică,

să aplice noţiunile însuşite la aliaje, amestecuri de

substanţe gazoase si lichide, 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;

 Îşi propun să expună produsele realizate în expoziţii

şcolare, sesiuni de comunicări ştiinţifice, întâlniri cu

responsabili ai administraţiei locale şi altele;

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

Test sumativ,

Fişă de activitate experimentală ..\vacanta restr.

curricula\Anexe\Anexe fen termice\fişă

transformarisimple.doc(Anexa)

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.);

Cum se transmite căldura prin corpul vostru?.

Studiază transmiterea căldurii prin corpul uman; etc.

Bibliografie:

37. Programa școlară;

38. Fizica –Manual pentru clasa a X-a, Constantin Mantea/Mihaela Garabet

39. Lewis Carroll Epstein – Gândiți Fizica – Editura All Educational, 2004;

40. http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1;

41. http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related;

42. http://www.youtube.com/watch?v=v-f1JYpfg-

E&feature=relatedhttp://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html;

43. http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm;

44. http://surendranath.tripod.com/Apps.html;

45. http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html;

46. http://iwp2.ncssm.edu/pps/problemList.php;

47. http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1.

file:///C:/Users/Iulian/AppData/Local/Temp/vacanta%20restr.%20curricula/Anexe/Anexe%20fen%20termice/fişă%20transformarisimple.doc
file:///C:/Users/Iulian/AppData/Local/Temp/vacanta%20restr.%20curricula/Anexe/Anexe%20fen%20termice/fişă%20transformarisimple.doc
file:///C:/Users/Iulian/AppData/Local/Temp/vacanta%20restr.%20curricula/Anexe/Anexe%20fen%20termice/fişă%20transformarisimple.doc
http://www.youtube.com/watch?v=4JZcS8BCnjM&NR=1
http://www.youtube.com/watch?v=FU4Y0wYAaPQ&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www.youtube.com/watch?v=v-f1JYpfg-E&feature=related
http://www2.biglobe.ne.jp/~norimari/science/JavaApp/e-JavaP.html
http://gilbert.gastebois.pagesperso-orange.fr/java/accueil.htm
http://surendranath.tripod.com/Apps.html
http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html
http://iwp2.ncssm.edu/pps/problemList.php
http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1

42

Unitatea de învăţare: X.3

Principiul I al termodinamicii
sau

„Cum putem explica de ce în oraşele de pe malul mării clima

nu are variaţii mari de temperatură?”

Doina Petre

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Principiul I al termodinamicii. Lucrul mecanic. Energia internă.

Căldura. Consecinţe ale principiului I al termodinamicii: Coeficienţii calorici ai gazelor ideale. Relaţia Robert

Mayer. (Programa de fizică pentru clasa a X-a).

Modelul de învăţare asociat: EXERCIŢIUL

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

Secvenţele unităţii de învăţare Competenţe specifice

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

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

exersat;

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

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

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

modelului.

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

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

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

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

cunoştinţe, prin studiul consecinţelor modelului de însuşit).

 Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie-problemă: „De ce în oraşele de pe

malul mării clima nu are variaţii mari de temperatură?

 Pe parcurs, gândirea elevilor se dezvoltă către modalităţile de modificare a temperaturii unui sistem

termodinamic atunci când acesta schimbă căldură cu mediul exterior şi determinarea cantitativă a acesteia

cunoscând căldurile specifice. Elevii devin capabili de a arăta că verile sunt mai puţin toride iar iernile mai

blânde şi de a verifica experimental aceste variaţii lente ale temperaturii.

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

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

procedural) de exersat;

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

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

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

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

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

Lecţia 1

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

43

 Prezintă elevilor un organizator cognitiv (prelegere

introductivă): Prezintă exemple din viaţa cotidiană de

fenomene termice, evidenţiind schimbul de energie

dintre acestea şi mediul exterior pornind de la

întrebarea cheie: „Cum putem explica de ce în oraşele

de pe malul mării clima nu are variaţii mari de

temperatură?”

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (definirea

elementelor caracteristice mişcării termice şi

sistemului) etc., precum şi norme de protecţia muncii

în laborator);

 Evocă observaţii proprii, comunică răspunsurile

în clasă:

- Recunosc mişcările termice în exemplele

prezentate;

- Identifică şi definesc caracteristicile mişcării

termice;

- Identifică şi definesc sistem termodinamic,

parametrii de stare; stări termodinamice; procese

termodinamice, lucrul mecanic, căldura, energia

internă;

 Comunică scopul prelegerii: identificarea şi

definirea schimbului de energie dintre sistemul

termodinamic şi mediul exterior; cere elevilor să

realizeze o analogie pentru energia mecanică;

 Evocă (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete, şi pe tablă);

Definesc şi deosebesc între: sisteme închise -

deschise; izolate - neizolate şi lucrul mecanic în

termodinamică şi mecanică; ca urmare a

interacțiunii dintre sistemul termodinamic şi mediul

exterior poate avea loc un transfer de energie, cu

excepţia sistemelor izolate;

 Solicită elevilor să descrie şi să reprezinte printr-un

desen schimbul de energie în timpul unui proces al

sistemului termodinamic; să identifice transformarea şi

conservarea energiei în timpul procesului

termodinamic;

 Defineşte (operaţional) expresia matematică

generală a primului principiu al termodinamicii;

 Extinde cerinţa pentru cazuri particulare;

 Cere elevilor să deducă din expresia primului

principiu al termodinamicii lucrul mecanic, energia

internă şi căldura pentru cazurile particulare;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe un desen);

 Determină formulele, modelează, utilizând

cunoştinţele despre lucrul mecanic și căldura care

deşi au dimensiunile unei energii, ele nu sunt forme

de energie, ci forme de schimb de energie și nu sunt

echivalente. Lucrul mecanic este o formă

macrofizică (ordonată) de transmitere a energiei de

la un sistem la altul, în timp ce căldura este o formă

microfizică (neordonată) de transmitere a energiei.

Energia internă a unui sistem este o mărime de

stare, dar cantitatea de căldură şi lucrul mecanic

sunt mărimi de proces;
 Analizează enunţul principiului I al

termodinamicii; Q = ΔU  L şi arată că reprezintă

schimbul de energie în timpul unui proces oarecare

a sistemului termodinamic şi extind reprezentările

pentru sistemele izolate mecanic, termic şi ciclice;

scriu expresia primului principiu al termodinamicii

în aceste cazuri;

1. L = 0  Q = ΔU (izolat mecanic)

2. Q = 0  L=  ΔU (izolat termic-adiabatic)

3. ΔU= 0  Q = L (ciclic) !!!!

 Identifică în cazul 3 imposibilitatea transformării

integrale a căldurii în lucru mecanic (perpetuum

mobile de speţa I (Q = L);

 Defineşte (operaţional) că principiul I al

termodinamicii este o lege de variaţie şi de conservare

a energiei unui sistem termodinamic;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe grafic): ΔU = Q - L din această

ecuaţia primului principiu rezultă că variația

energiei interne a sistemului este egală cu diferența

dintre cantitatea de căldură schimbată de sistem cu

mediul înconjurător și lucrul mecanic efectuat

asupra sistemului (sau de către sistem către

exterior), energia se conservă etc.;

44

 Cere elevilor să realizeze o analogie cu legile de

conservare din mecanică;

Formulează (în perechi) şi comunică concluzii

(notate pe caiete): transformări ale lucrului

mecanic în căldură se întâlnesc în toate fenomenele

de frecare între corpuri, la transformarea lucrului

mecanic în energie electrică și apoi în căldură prin

efect Joule etc.;

 Propune elevilor să găsească o analogie între

principiul I al termodinamicii ca o lege de variaţie şi

de conservare a energiei unui sistem termodinamic şi

variaţia şi conservarea energiei la comprimarea și

dilatarea gazelor;

Orientează gândirea elevilor spre a găsi insuficienţele

primului principiu al termodinamicii: Q=L!!!!., nu se

poate aplica la transformări reversibile, etc.;

 Formulează ideile lor şi comunică răspunsurile

în clasă (notate pe caiete): explică de ce gazele şi

lichidele lăsate libere tind întotdeauna să se

amestece, nu să se separe; sarea se dizolvă în apă,

dar o soluţie de sare în apă nu se separă de la sine

în sare pură şi apă pură, din punctul de vedere al

primului principiu al termodinamicii, este posibilă

în transformarea energiei mecanice în energie

internă cât şi a energiei interne (integral) în

energie mecanică, cu condiţia ca suma dintre

energiile mecanice şi internă să rămână constantă,

căldura se transformă integral în lucrul mecanic

etc. fenomene ce nu sunt verificate experimental

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;
10

 Identifică produse pe care ar dori să le realizeze

şi evaluează resursele materiale, de timp, roluri şi

sarcini în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare

(poster, prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare a

rezultatelor finale ale elevilor (la sfârşitul parcurgerii

unităţii de învăţare)
 11

;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând

sarcini personale; 2. imaginând aspecte ale

lucrărilor/ produselor pe care le vor realiza; 3.

proiectând cercetările/ etapele de lucru prin

conexiuni/ analogii cu experienţele proprii şi altele;

 Extinde activitatea elevilor în afara orelor de clasă
(ca temă pentru acasă), cerându-le să explice

insuficienţele primului principiu al termodinamicii

din exemplele:
1. să presupunem că într-un vas avem două rânduri

de bile identice ca masă şi dimensiuni, dar având

culori diferite, ce observaţi după ce agitaţi vasul?,

explicaţi fenomenul;

2. Energia electrică se poate transforma în energie

internă prin creare de căldură, dar invers?

 Efectuează tema pentru acasă (având

posibilitatea să prezinte rezultatele în maniere

diverse: eseu, poster, desen, demonstraţii etc.):

1. Deci, prin agitarea vasului aranjarea ordonată a

bilelor trece într-o aranjare dezordonată. În

ciocnirile neelastice energia mecanică se

transformă în energie internă (spunem energie

internă şi nu căldură deoarece căldura care apare

constituie variaţie de energie internă a corpurilor

care se ciocnesc şi a mediului înconjurător), dar

această energie nu ar putea fi transformată integral

în energie mecanică. De fapt, transformarea

energiei mecanice în energie internă este un proces

de trecere a unui ansamblu de particule de la o

stare cu probabilitatea termodinamică mai mică la

10

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

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

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

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

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

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

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

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

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

învăţare).

45

starea cu probabilitate mai mare; are loc trecerea

de la o mişcare dirijată a particulelor la o mişcare

dezordonată, haotică a acestora. din punctul de

vedere al primului principiu al termodinamicii, este

posibilă atât transformarea energiei mecanice în

energie internă cât şi a energiei interne (integral)

în energie mecanică, cu condiţia ca suma dintre

energiile mecanice şi internă să rămână constantă.

2. Energia electrică se poate transforma în energie

internă prin creare de căldură, dar transformarea

inversă nu poate avea loc integral.

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

cu ceea ce ştiu sau cred eu despre ea?

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

modelului de exersat;

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

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

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

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

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

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

transferul de căldură, caracterizarea cantitativă

a acestuia se face folosind mărimi fizice numite

coeficienţi calorici;

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete); Schimbul de căldură se face pentru toate

corpurile fizice neizolate şi mediul exterior de la corpul

rece la cel cald;

 Revine la întrebarea iniţială „Cum putem

explica de ce în oraşele de pe malul mării clima

nu are variaţii mari de temperatură?” la căldura

transferată, defineşte coeficienţii calorici şi cere

elevilor să deducă formulele acestora;

 Definesc: Coeficienţii calorici sunt mărimi fizice scalare

care arată cum se modifică temperatura unui sistem

termodinamic atunci când acesta schimbă căldura cu mediul

exterior şi scriu formulele:

- Capacitatea calorică

.

- Căldura specifică

 .

46

- Căldura molară

 Formulează ideile lor şi comunică răspunsurile la

întrebarea iniţială: apa are căldură specifică mai mare decât

a aerului, deci apa se încălzeşte – răceşte mai greu ca aerul;

 Cere elevilor să definească coeficienţii

calorici pentru transformări la volum şi presiune

constante; să distingă deosebirile dintre aceştia;

 Definesc: Cv , Cp şi cv şi cp ;

 Formulează ipoteze (în perechi) şi comunică

răspunsurile în clasă (notate pe caiete):

- la gaze Cp > Cv

- la solide şi lichide Cp ≈ Cv

- valorile coeficienţilor calorici depind de procesul prin care

are loc schimbul de căldură cu exteriorul;

 Prezintă relaţia Robert Mayer ca relaţie de

legătură dintre căldurile molare pentru procesele

la volum şi presiune constantă şi cere elevilor să

deduce relaţia Robert Mayer cu călduri

specifice;

  Deduc formula Robert Mayer folosind: Cp  Cv  R,

Q  ΔU L şi C μR, deduc: cv  cp  R/μ

  Cere elevilor să scrie ecuaţia calorică de

stare şi să definească căldura molară pentru

procese la volum şi presiune constantă; să

deducă formulele variaţia energiei pentru

transformările studiate în cazul gazelor

monoatomice şi biatomice; să determine

valorile pentru căldura molară în procese la

volum şi presiune constantă;

 Definesc: ecuaţia termică de stare: U=U(V,T) sau

U=U(p,V) sau U=U(p,T); ecuaţia calorică de stare pentru

gazul ideal:
RTU 

2

3


 Formulează concluzii: energia internă nu depinde de

presiune şi volum; ecuaţia calorică de stare valabilă pentru

gazele monoatomice este; U=3/2RT;
 Deduc formula căldurii molare pentru gaze biatomice

pornind de la ecuaţia calorică de stare:

1. transformare izocoră: CV=1/ΔU/ΔT,

RTU 

2

3


CV=3/2R;

2. transformare izobară: analog se găseşte: Cp= 5/2R

 Compară formulele pentru ce două tipuri de gaze;

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă), să deducă

formulele pentru lucrul mecanic, variaţia

energiei şi căldura pentru procesele

transformările studiate pentru gazele

poliatomice; să definească raportul dintre CV şi

Cp, să prezinte şi alte aplicaţii ale primului

principiu al termodinamicii;

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: machete, materiale

filmate, desene, demonstraţii).

Deduc: CV = i/2R; Cp = (i2)/2R

Definesc: CV / Cp ca fiind este o constantă caracteristică

gazului:

- monoatomic: Cp/ CV = 5/3 = 1.667

- biatomic: Cp/ CV = 7/5 = 1,4

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

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

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

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

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

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

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

47

Lecţia 3

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; stimulează elevii să

sintetizeze şi să evalueze informaţiile

colectate prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor instrumente de

măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi, probleme

noi întâlnite în efectuarea temei pentru acasă, aspecte

interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): definiţii

operaţionale ale ecuaţiei calorice de stare,

coeficienţi calorici pentru procese diferite;

norme de protecţia muncii în laborator;

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete);

Cere elevilor să definească ecuaţia calorică

de stare şi căldura molară pentru procese la

volum şi presiune constantă; să deducă

formulele variaţiei energiei pentru

transformările studiate în cazul gazelor

monoatomice şi biatomice; să determine

valorile pentru căldura molară în procese la

volum şi presiune constantă;

 Definesc: ecuaţia termică de stare: U=U(V,T) sau

U=U(p,V) sau U=U(p,T); ecuaţia calorică de stare pentru

gazul ideal monoatomic: U=3/2RT
 Formulează concluzii: energia internă nu depinde de

presiune şi volum; ecuaţia calorică de stare valabilă pentru

gazele monoatomice este; U=3/2RT;

 Deduc formula căldurii molare pentru gaze biatomice

pornind de la ecuaţia calorică de stare:

- transformare izocoră: CV=1/ΔU/ΔT,

RTU 

2

3


CV=3/2R;

- transformare izobară: Cp= 5/2R

Compară formulele pentru ce două tipuri de gaze;

 Favorizează deducerea coeficienţilor

pentru gazele politrope, şi cere elevilor:

- să definească gradele de libertate şi numărul

acestora pentru gazele monoatomice,

biatomice;

- să deducă energia internă şi coeficienţii

calorici pentru gazul politrop;

- să observe cum se modifică valorile acestora

pentru gazele monoatomice, biatomice şi

poliatomice;

- să generalizeze deducţiile pentru gazele

poliatomice;

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

- defineşte gradele de libertate (i) ale unei particule oricare:

parametru care caracterizează poziţia particulei şi care se

poate modifica independent în timp, i=3, 5, 7, pentru gazul

monoatomic, biatomic, poliatomic etc.;

- scrie ecuaţia termică de stare pentru i grade de libertate:

U = i/2RT, unde i=3, 5, 7 pentru gazul monoatomic,

biatomic, poliatomic;

- generalizând, au coeficienţii calorici pentru gazul cu i

grade de libertate au expresiile:

- CV=i/2R; Cp= (i2)/2R

- Cp > CV

- Cp/CV =(i2) /i

 Cere elevilor:

- să explice de ce se construiesc sobele din

fontă şi nu din aluminiu?

- de ce la începutul verii apa mării e mai rece

decât aerul, iar la sfârşitul verii e mai caldă ca

aerul?

*Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- fonta are căldură specifică mai mare deci se răceşte mai

încet decât aluminiu;

- apa are căldura specifică mai mare ca aerul, deci se

răceşte mai greu decât aerul;

48

 Extinde activitatea elevilor în afara orelor

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

descrie, de exemplu

a) cere elevilor: să analizeze energetic ce se

întâmplă cu temperatura a două corpuri de

aceiaşi greutate dacă primesc aceiaşi căldură?;

b) să identifice corpuri din natură care au

călduri specifice foarte mari şi respectiv foarte

mici;

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster, desen,

demonstraţii etc.).

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

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

rezultatelor;

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

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

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

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

Lecţia 4

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să sintetizeze

şi să evalueze informaţiile colectate, să

distingă reguli/ patern-uri în informaţiile

obţinute prin efectuarea temei pentru acasă, să

prezinte rezultatele;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): definirea

transformării adiabatice, aplicarea primului

principiu al termodinamicii pentru deducerea

formulelor pentru lucrul mecanic, căldura şi

energia internă pentru procesele izocor, izobar,

izoterm şi adiabatic;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, eseuri, referate, machete şi evocă aspecte

interesante, impactul noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat;

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete): privind aplicarea primului

principiu al termodinamicii pentru procesele izocor, izobar,

izoterm şi adiabatic;

 Defineşte transformarea adiabatică, modul

de variaţie a presiunii cu temperatura şi cere

elevilor să deducă legea acesteia;

 Elevii deduc legea lui Poisson:

PV
γ
=const.

 Implică elevii, organizaţi pe grupe, în

deducerea pentru: :

- Grupa I: lucrul mecanic, căldura şi energia

internă în procesul izocor;

- Grupa II: lucrul mecanic, căldura şi energia

internă în procesul izobar;

- Grupa III: lucrul mecanic, căldura şi energia

internă în procesul izoterm;

 Organizaţi în grupe, prezintă în clasă, pe tablă, formulele

pentru lucrul mecanic, căldura şi energia internă pentru

procesele izocor, izobar, izoterm şi adiabatic etc.,;

- Grupa I: L=0,

 Q = ΔU = νCvΔT

- Grupa II: L = pΔV = p(V2- V1)

 Q = νCpΔT

 ΔU = νCvΔT

49

- Grupa IV: legea transformării (Poisson),

lucrul mecanic, căldura şi energia internă în

procesul adiabatic;

- Grupa III: L = Q = νRTlnV2/ V1

 ΔU = 0

- Grupa IV: Q=0

 L = - ΔU

 ΔU = νCvΔT

 L = - νCvΔT

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere

elevilor:

- să reprezinte grafic legea transformării

adiabatice şi izoterme şi să explice diferenţa

dintre cele doua pante?;

 Efectuează tema pentru acasă.

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

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

valorificarea modelului.

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

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

evaluare sumativă.

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

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

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

G., 2000, p. 145).

Lecţia 5

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele obţinute

şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite

în efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): relaţia dintre echilibrul mecanic şi

energia potenţială; şi cere elevilor să întocmească un

tabel în care să fie trecute pe coloane Q, L, ΔU,
expresia primului principiu, iar pe linii tipul

transformării;

 Evocă observaţii, experienţe şi prezintă tabelul

realizat în clasă;

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie
12

;

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor

stabilite în protocolul de evaluare;

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)

50

 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;

Nr.

crt

.

Tipul

transf.

∆U Q L

1 Izoterm

ă

∆U=Q

-L

Q=υRTln

V2/V1

L= υRTln V2/V1

2 Izocoră ∆U=Q
-L

Qv=υCv∆T L=0

3 Izobară ∆U=Q

-L

Qp=υCp∆T L= υR∆T

4 Adiaba
tică

∆U=Q
-L

Q=0 L= υCv∆T

 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, să prezinte rezultatele activităţilor

experimentale în cadrul unor sesiuni de comunicare

Bibliografie:

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

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

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

8. www.physicsclassroom.com

9. http://teachers.net/lessonplans/subjects/science/;

10. Hristev, A., Mecanică şi Acustică, Editura Didactică şi Pedagogică, Bucureşti, 1982;

11. Creţu, T., Fizică Curs Universitar, Editura Tehnică, Bucureşti 1996.

12. http://surendranath.tripod.com/Apps.html;

13. http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html;

14. http://iwp2.ncssm.edu/pps/problemList.php;

15. http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1.

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

celelalte competenţele-cheie (după Gardner, 1993):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

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

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

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

http://www.physicsclassroom.com/
http://teachers.net/lessonplans/subjects/science/
http://surendranath.tripod.com/Apps.html
http://hyperphysics.phy-astr.gsu.edu/hbase/hph.html
http://iwp2.ncssm.edu/pps/problemList.php
http://www.youtube.com/watch?v=quVf-oKkTtM&NR=1

51

Unitatea de învăţare: X.4.1

Principiul al II-lea al termodinamicii - Motoare termice

sau

„Presupunem că se poate atinge temperatura 0 K. În aceste condiţii putem

construi un perpetuum mobile de speţa a doua?”

Doina Petre

 Clasa: a X-a

 Număr orelor / lecţiilor repartizate: 5

 Conţinuturile conceptuale repartizate lecţiei: 1.6. Motoare termice. Randament: Motorul Carnot, Motorul

Otto, Motorul Diesel, Motorul cu reacţie. 1.7. Principiul al II-lea al termodinamicii: Transformare ciclică

monotermă, Transformare ciclică bitermă, Randamentul maşinilor termice, Formularea Thomson a principiului al

II-lea, Formularea Clausius a principiului al II-lea.

 Model de învăţare asociat unităţii de învăţare: INVESTIGAŢIA

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

Secvenţele unităţii de

învăţare

Competenţe specifice

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

 surselor de informare şi proiectarea investigaţiei;

„Călătorind prin lume cumaşina ” sau “Cu motorul….uman”

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 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 noţiunile temei este declanşat de întrebarea cheie a temei: „Presupunem că se poate

atinge temperatura 0 K. În aceste condiţii putem construi un perpetuum mobile de speţa a doua?”!

 Pe parcurs, gândirea elevilor se dezvoltă către identificarea modalităţilor de atingere a temperaturii de 0 K şi

către distincţia dintre motorul real şi un perpetuum mobile de speţa a doua (ca un motor ideal) precum şi ideea

de construcţie a acestuia utilizând un ciclu Carnot cu T2  0;

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 motoarele termice

într-un concept mai cuprinzător (fenomene termice,

 Evocă observaţii, experienţe şi întâmplări personale

privind:

- fenomene termice observate în natură, principiul I al

52

principiul I al termodinamicii: enunţ, consecinţe, surse de

căldură, echilibrul termic, transferul căldurii);

termodinamicii: enunţ, consecinţe, surse de căldură,

echilibrul termic, transferul căldurii;

- motoare termice utilizate personal sau folosite în

familie, necesitatea condiţiei de echilibru termic în

activitatea zilnică etc.;

 Evocă întrebarea de investigat: „Presupunem că se

poate atinge temperatura 0 K. În aceste condiţii putem construi

un perpetuum mobile de speţa a doua?”!
- „ Ce consecinţă a principiului I nu se verifică în

practică şi nici experimental? !”

- cere elevilor să găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebarea, privind, aplicarea principiului I al

termodinamicii la transformările ciclice, transformarea

căldurii, etc., în natură şi în practică nu există

transformări ciclice monoterme (perpetuum mobile de

speţa I);

 Formulează ipoteze (răspunsuri) la:

- „probabil” că există şi alte formulări ale principiului

al II-lea”;

- mersul cu maşina e mai comod, dar mersul pe jos e

mai sănătos, caută şi noi aplicaţii ale principiului I;

- nu există perpetuum mobile, existenţa diferitelor

transformări ciclice în natură şi altele;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (utilizarea

unor instrumente de măsură: termometru, cilindru

gradat pentru măsurarea volumului etc., norme de

protecţia muncii în laborator etc.);

 Evocă/ exersează modul de transfer al căldurii de la

corpul rece la corpul cald (utilizând materiale de

care dispun şi metodele cunoscute);

 Îndrumă elevii să proiecteze verificarea ipotezelor

formulate de ei; orientează gândirea elevilor către

identificarea proprietăţilor fizice: - L, ΔU, Q schimb

de energie, conservarea energiei , transformare ciclică)

care disting ipotezele formulate, identifică explicaţiile

neştiinţifice, nevoile de cunoaştere (utilizarea unor

metode si mijloace rudimentare de transfer ai

 căldurii, izolare termică, de formularea principiilor

termodinamicii, a transformărilor gazelor, etc.);

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica:

consecinţele şi aplicarea principiului I (Q=L=O, Q=L

>0, Q=L<0); realizarea practică a izolării termice

pentru diferite procese termodinamice utilizând

materiale ce le au la îndemână, pahare plastic, dopuri,

termometre, pentru sisteme termodinamice diferite

alese de ei, etc.;

 Alcătuiesc grupuri de lucru în funcţie de variantele

de răspuns sau de preferinţe;

 Menţionează că: L, ΔU, Q schimb de energie,

conservarea energiei , transformare ciclică şi

reformulează ipotezele formulate anterior: despre

formulări ale principiului al II-lea, perpetuum mobile,

transformări ciclice, transformări ciclice din natură,

etc.;

 Evocă/ exersează echivalenţa pentru cele două

formulări ale principiului al II-lea, fenomene ciclice în

natură, verifică diferite moduri de conservare a energiei,

transfer al căldurii: termos, frigider şi altele cunoscute sau

utilizate de ei;

 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.
13

 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

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

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.

53

rezultatelor finale ale elevilor (la sfârşitul parcurgerii

unităţii de învăţare);
14

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; 4. dau exemple de aplicaţii practice utilizate

personal (pompe de căldură);

 Extinde activitatea elevilor în afara orelor de clasă

(ca temă pentru acasă), cerându-le să planifice verificarea

ipotezelor, să extragă informaţii de tipul: Ce este un

perpetuum mobile de speţa I şi II?; De ce mersul cu

maşina e mai comod, dar mersul pe jos e mai sănătos?

Ce fenomene se produc când fierbe apa într-un vas

 sub presiune?

 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. 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;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

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

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei):;

 Oferă elevilor materiale pentru

experimentare (apă, vas, pistoane, carton, sursă

căldură, termometre, cilindru gradat, corpuri cu

masa marcată; cântar sau balanţă cu etaloane de

masă) şi cere elevilor să experimenteze

(eventual, să verifice ideea că Q≠L, SI câtă

căldură se transformă în lucrul mecanic şi apoi să

determine randamentul;

 Organizaţi în grupurile de lucru stabilite, elevii:
- observă condiţiile de realizare, s-a realizat un motor

cu ardere externă, simplitatea transformărilor, de

pierderile de căldură, combustibilul utilizat;

- măsoară şi înregistrează: temperatura, volumul de

apă, timpul;.

- observă, măsoară şi înregistrează: ca apa fierbe,

pistonul se ridică, măsoară distanţa pe care să deplasat

pistonul;

- compară deplasarea pistonului dacă pe piston se

aşează o masă m, determină randamentul în cele doua

14

 Protocolul de evaluare privesc: 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).

54

situaţii şi compară rezultatele;

 Cere elevilor să comunice observaţiile;

referitoare la randament, la tipul transformării şi

să facă comparaţii cu motorul Carnot, Otto sau

Diesel;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind: randamentul pentru

fiecare grupă si pentru cele două cazuri(piston şi piston

cu masa m);

 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. Utilizând corpuri cu stări diferite

de încălzire, putem obţine lucru mecanic?; 2. Este

simplu de construit un motor?; 3. Care este rolul

savanţilor români la dezvoltarea motoarelor

termice?; 4. Ce ştiţi despre Coandă şi motorul cu

reacţie?; 5. Ce impact produc motoarele prin

poluarea marilor oraşe şi urmările acesteia, etc.;.

 6. „De la Vlaicu, Vuia la Coandă!”; 7. Cum este

influenţat viitorul de descoperirile trecutului? ;

8. Mai prezintă interes motoarele termice pentru

noi? Dacă da , care? Şi de ce?

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări;

Posibile răspunsuri:

1. Este un motor prea simplu, materialele utilizate sunt

de o anume calitate, căldura transformată este prea

mică, lucrul mecanic obţinut este prea mic, randamentul

foarte mic, este un exemplu pentru studiu principiilor

termodinamice;

2. Este un mod de a constata câte studii, încercări,

verificări,...sunt necesare pentru o obţine un motor

performant, utilizabil. A crescut curiozitatea de a

aprofunda temele.

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

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

unei explicaţii;

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

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

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

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

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

Lecţia 3

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.;

 Analizează datele credibile, argumentează alegerile şi

reunesc într-un tabel comun masele şi volumele

măsurate pentru corpurile puse la dispoziţie, incluzând

măsurătorile pentru apă şi adaugă o coloană a rapoartelor

masă/ volum;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): şi cere elevilor să

distingă un patern (model, regulă)) cu ajutorul

tabelului/ graficului privind raportul L /Q:

- să explice ce reprezintă panta dreptei;

- să explice valorile diferite obţinute pe grupe;

- să calculeze erorile şi să precizeze sursele;

- de ce pentru anumite valori ale masei corpului

aşezat pe piston acesta nu se mai ridică?

 Constată că:

- există puncte pe grafic care sunt departe de dreapta

obţinută;

 - erori de măsurare, erori grosolane;

- panta este egală cu raportul dintre L şi Q şi reprezintă

randamentul;

- calculează erorile;

- iar rezultatul se scrie sub forma: ƞ= ῆ±Δ ῆ;

- pistonul nu se ridică deoarece Q<< L;

 Cere elevilor să reprezinte grafic prin puncte

valorile pentru randament în cazul motorului

 Constată că:

1. panta dreptei reprezintă randamentul; 2. pentru pante

55

studiat; mici randamentul creşte, 3. randamentul dispozitivului

depinde de sursa de căldură, de modul de realizare a

dispozitivului, ci de temperaturile celor două surse,

deprinderile experimentatorilor, de materialul din care

sunt alcătuite (natura substanţei şi calitatea); 4. pistonul

se ridică deoarece forţa aburului acţionează de jos în

sus;5. dacă masa pistonului este mărită aşezând un corp

de masă m constată că pistonul se ridică mai puţin, deci

randamentul este foarte mic;

 Precizează elevilor că diferă raportul dintre

lucrul mecanic şi căldura, de la grupă la grupă şi

că depinde de precizia măsurătorilor, doar de

temperaturile sursei calde şi sursei reci,

denumeşte acest raport ca fiind randamentul

dispozitivului, defineşte randamentul ca fiind

raportul dintre lucrul mecanic efectuat şi căldura

consumată; apoi cere elevilor să transpună

observaţiile anterioare folosind termenul de

randament ; şi să reţină că randamentul depinde

doar de temperatura celor două surse (flacăra şi

apa rece);

 Reformulează constatările, în termeni de:

randament;

 Constată că un corp cu masă mare poate avea totuşi o

densitate mică;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): căldura trece de la sine de la

corpul cald la cel rece;

 Formulează enunţul (relaţia, legea) conform căreia,

randamentul depinde doar de temperatura sursei calde şi

reci;

 Cere elevilor să revină la exclamaţia iniţială:

„Să călătorim prin lume cu.........!” şi cere

elevilor să formuleze o explicaţie a alegerii

mijloacelor de călătorie, cum funcţionează

motorul ales;

 Formulează un argument la mirarea iniţială: să

călătorim? cu ce?, alege din multitudinea de mijloace cu

care ar călători virtual prin lume, motivează alegerea (

tipul maşinii, puterea, viteza atinsă, siguranţa,

imaginează un itinerar, costuri , etc.) ;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă);

1. Care sunt deosebirile dintre motorul realizat

de elevi şi cel în 4 timpi? 2. Care sunt deosebirile

dintre motoarele Otto şi Diesel? 3. Ce ştiţi de

spre motorul cu reacţie? despre Henri Coandă?

4. De ce nu sunt folosite motoare puternice cu

apă? 5. Care credeţi că sunt cele mai bune

maşini? Explicaţi de ce? 6. Cum vă imaginaţi

maşina viitorului?

 Efectuează tema pentru acasă.

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

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

comunicarea rezultatelor;

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

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

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

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

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

Lecţia 4

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.;

56

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 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 condiţiilor de

funcţionare a motoarelor termice: 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.;

 Organizaţi în grupurile de lucru stabilite, elevii:

i) optimizează condiţiile pentru obţinerea unui

randament cât mai bun: dacă temperatura sursei reci este

mult mai mică decât a cele reci creşte randamentul;

j) extind condiţia de creştere a randamentului prin

izolare termică a dispozitivului realizat, etc.;

k) calculează randamentul: ƞ=L/Q pentru cele

cazuri;

l) demonstrează experimental că nu există motor

termic care să aibă randamentul egal cu cel al motorului

Carnot;

e) verifică legile Carnot: ƞC> ƞ; depinde doar de

temperaturile celor două surse;

 Cere elevilor să determine experimental

condiţiile de creştere a randamentului unui motor

termic; să realizeze previziuni (interpolări,

extrapolări) privind viitorul maşinilor moderne,

să distingă/ clasifice motoarele termice în funcţie

de natura combustibilului, de construcţie, de

randament, să aplice noţiunile însuşite la

motoarele cu reacţie etc.;

 Organizaţi în grupurile de lucru stabilite, elevii

determină experimental/ demonstrează/ aplică:

- calculează randamentul: ƞ=L/Q pentru cele cazuri;

 - demonstrează experimental că nu există motor

termic care să aibă randamentul egal cu cel al motorului

Carnot ; verifică legile Carnot: ƞC> ƞ; depinde doar de

temperaturile celor două surse;

 Revine la întrebarea cheie, definesc perpetuum

mobile de speţa a doua şi arată că este posibilă ideea de

construcţie a acestuia dacă se utilizează un ciclu Carnot

cu T2  0;

 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.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer

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

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

valorificarea rezultatelor;

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

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

evaluare sumativă;

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

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

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

G., 2000, p. 145).

57

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;

 Cere elevilor să determine experimental

randamentul maşinii termice realizate

experimental utilizând in loc de apă soluţie de

sare (saramură). Prin determinarea

randamentului maşinii termice în noile condiţii

poţi să verifici că acesta nu depinde decât de

temperaturile celor 2 surse şi nu cum este

alcătuit!), să realizeze previziuni (interpolări,

extrapolări) pe baza noilor motoare termice, să

distingă/ clasifice motoarele după randament,

pistoane, combustibili etc.;

 Organizaţi în grupurile de lucru stabilite, elevii

determină experimental/ demonstrează/ aplică:

- randamentul maşinii termice realizate

experimental utilizând in loc de apă soluţie de sare

(saramură);

- randamentului maşinii termice în noile condiţii

poţi să verifici că acesta nu depinde decât de

temperaturile celor 2 surse şi nu cum este alcătuit! etc.;

- imaginează maşina viitorului, etc.;

- pe baza randamentului alcătuieşte o clasificare a

motoarelor;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
15

;

 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;

teste - fişe de lucru\Test motoare-pr.II.doc teste - fişe

de lucru\test motor termic.doc teste - fişe de lucru\fişă de

lucru motoare.doc;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme viitoare etc.

- Studiaţi funcţionarea motorului cu reacţie,

motorul utilizat la motociclete, bărci, etc.

- „Motorul termic... uman!”

 *Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

15

 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.

../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/Test%20motoare-pr.II.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/test%20motor%20termic.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/test%20motor%20termic.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/fişă%20de%20lucru%20motoare.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/fişă%20de%20lucru%20motoare.doc

58

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. Principiul al II-lea al termodinamicii

6. http://www.fizica.ro/textbooks/fizica10/html/1h3.html

7. http://www.fizica.ro/textbooks/fizica10/html/1h3.html

8. http://iulia-andrada.blogspot.com/2011/01/principiul-al-ii-lea-al-termodinamicii.html

9. Motor in 4 timpi

10. http://www.youtube.com/watch?v=6-udN4cZ6HU&feature=related - Otto

11. http://www.youtube.com/watch?v=LEOunrS9oXY - Otto

12. http://video.e-transport.ro/HfOmJR1ZnMo/Asamblare_si_functionare_motor_diesel.html

13. http://www.youtube.com/watch?v=IJGWCSK2jYk

14. Motor in 2 timpi

15. http://www.youtube.com/watch?v=4w0HfDplPGw&feature=related

http://www.fizica.ro/textbooks/fizica10/html/1h3.html
http://www.fizica.ro/textbooks/fizica10/html/1h3.html
http://iulia-andrada.blogspot.com/2011/01/principiul-al-ii-lea-al-termodinamicii.html
http://www.youtube.com/watch?v=6-udN4cZ6HU&feature=related
http://www.youtube.com/watch?v=LEOunrS9oXY%20-
http://video.e-transport.ro/HfOmJR1ZnMo/Asamblare_si_functionare_motor_diesel.html
http://www.youtube.com/watch?v=IJGWCSK2jYk
http://www.youtube.com/watch?v=4w0HfDplPGw&feature=related

59

Unitatea de învăţare: X.4.2
Principiul al II-lea al termodinamicii. Motoare termice

sau
„Presupunem că se poate atinge temperatura 0 K. În aceste condiţii

putem construi un perpetuum mobile de speţa a doua?”

Doina Petre

Clasa: a X-a
Număr orelor / lecţiilor repartizate: 5

 Conţinuturile conceptuale repartizate lecţiei: 1.6. Motoare termice. Randament: Motorul Carnot,
Motorul Otto, Motorul Diesel, Motorul cu reacţie. 1.7. Principiul al II-lea al termodinamicii:
Transformare ciclică monotermă, Transformare ciclică bitermă, Randamentul maşinilor termice,
Formularea Thomson a principiului al II-lea, Formularea Clausius a principiului al II-lea.

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 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 noţiunile temei este declanşat de întrebarea cheie a temei: „Presupunem că se
poate atinge temperatura 0 K. În aceste condiţii putem construi un perpetuum mobile de speţa a doua?”!
 Pe parcurs, gândirea elevilor se dezvoltă către identificarea modalităţilor de atingere a temperaturii de 0 K
şi către distincţia dintre motorul real şi un perpetuum mobile de speţa a doua (ca un motor ideal) precum şi
ideea de construcţie a acestuia utilizând un ciclu Carnot cu T2  0;

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).

60

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă)pornind de la întrebarea
cheie a temei: „Presupunem că se poate atinge
temperatura 0 K. În aceste condiţii putem construi
un perpetuum mobile de speţa a doua?”! şi
încadrează motoarele termice într-un concept
mai cuprinzător (fenomene termice, principiul I
al termodinamicii: enunţ, consecinţe, surse de
căldură, echilibrul termic, transferul căldurii);
sunt rugaţi să urmărească cu atenţie, filmuleţe cu
imagini din istoria motoarelor româneşti folosite
în aviaţie, utilizând adresele:
http://www.google.ro/#hl=ro&source=hp&q=D
e+la+Vuia+la+Coandă.ppt
http://www.youtube.com/watch?v=ja6Jovm_TC
8&feature=related
http://www.didactic.ro/materiale-
didactice/44393_traian-vuia

 Evocă observaţii, experienţe şi întâmplări
personale privind: fenomene termice observate
în natură, consecinţe ale principiului I al
termodinamicii, surse de căldură, echilibrul
termic, transferul căldurii motoarele termice
utilizate personal sau folosite în familie,
necesitatea condiţiei de echilibru termic în
activitatea zilnică etc.;
 Elevii, pornind de la imaginile prezentate şi de la
filmuleţele vizionate, îşi vor pune întrebări şi vor
emite diverse ipoteze cu privire la:
 1. Ce este un motor termic? cum funcţionează
motoarele? 2. Care este enunţul principului II al
termodinamicii? 3. Care este principiul de
funcţionare
a maşinii termice pe care v-o doriţi? 4. Cum
funcţionează: bicicleta, motocicleta, maşina,
vaporul sau avionul, etc., vor face referiri la
maşinile pe care le au în familie sau pe care ţi le-
ar dori?

 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: să
vizioneze filmuleţele cu experimente din natură
în care sunt prezentate aplicaţii ale principiul I,
să realizeze experimente din care să deducă
principiul al II-lea să estimeze transformării
căldurii în lucru mecanic, a randamentului şi
altele;
- să analizeze o cană în care s-a turnat ceai
fierbinte;
- să explice cum răcesc ceaiul când se grăbesc,
cum se răcesc alimentele în frigider, şi alte
exemple personale, etc. ;
(2) construcţii: un dispozitiv simplu care să
funcţioneze pe principiul al II-lea utilizând
materialele de acasă: apă, sursă căldură,
termometru/dacă au, machete, jucării;
(3) referate ştiinţifice explicând: aplicaţiile
principiul al II-lea in diferite domenii şi situaţii
(4) postere, desene, eseuri literare
prezentări
PowerPoint, filme, etc. evocând noile cunoştinţe
etc.; 16

 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),
să distingă noţiunile relevante (transformare,

 Evocă aspecte interesante, curiozităţi,
dificultăţi legate de proiectul ales, experienţe
personale, observaţii în mediul înconjurător,

16

 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.

http://www.google.ro/#hl=ro&source=hp&q=De+la+Vuia+la+Coandă.ppt
http://www.google.ro/#hl=ro&source=hp&q=De+la+Vuia+la+Coandă.ppt
http://www.youtube.com/watch?v=ja6Jovm_TC8&feature=related
http://www.youtube.com/watch?v=ja6Jovm_TC8&feature=related
http://www.didactic.ro/materiale-didactice/44393_traian-vuia
http://www.didactic.ro/materiale-didactice/44393_traian-vuia

61

transfer de energie, motor, randament, aplicaţii
ale principiul al II-lea,
 identifică explicaţiile neştiinţifice, nevoile de
cunoaştere (utilizarea unor instrumente simple
măsurarea transferului de căldură, a cantităţilor
de noxe şi compoziţia acestora);
 Vizează cunoştinţele anterioare ale elevilor,
preconcepţiile/ explicaţiile neştiinţifice, nevoile de
cunoaştere cu privire la sarcinile de efectuat
(utilizarea unor instrumente de măsură:
termometru, cilindru gradat pentru măsurarea
volumului, norme de protecţia muncii în
laborator etc.);

deosebind fenomenele în termeni de: principiul al
II-lea/formulări, aplicaţii, transformări ciclice, ,
randament;
 Evocă/ exersează modul de transfer al căldurii
de la corpul rece la corpul cald (utilizând
materiale de
care dispun şi metodele cunoscute);

 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);17

 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; 4. dau exemple de aplicaţii practice
utilizate personal (pompe de căldură);

 Extinde activitatea elevilor în afara orelor
 de clasă (ca temă pentru acasă), cerându-le să
planifice verificarea ipotezelor, să extragă
informaţii de tipul:
Ce fenomene se produc când fierbe apa într-un vas
 sub presiune?Care este principiul frigiderului?
Ce este transformarea politropă? Mai prezintă
interes motoarele termice pentru noi? Dacă da ,
care? Şi de ce?

 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

 Organizaţi în grupe, prezintă în clasă rapoarte de
autoevaluare, evocă informaţiile culese cu privire la
proiectul ales, dificultăţi, probleme noi întâlnite în

17

 Protocolul de evaluare privesc: 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).

62

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.);

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
plutirea corpurilor; norme de protecţia
muncii în laborator;

 Formulează ipoteze privind relaţiile studiate;

 Oferă elevilor materiale pentru
experimentare (apă, vas, pistoane, carton,
sursă căldură, termometre, cilindru gradat,
corpuri cu masa marcată; cântar sau balanţă cu
etaloane de masă) şi cere elevilor să
experimenteze (eventual, să verifice ideea că
Q≠L, SI câtă căldură se transformă în lucrul
mecanic şi apoi să determine randamentul;

 Organizaţi în grupurile de lucru stabilite,
elevii:
- observă condiţiile de realizare, s-a realizat un
motor cu ardere externă, simplitatea
transformărilor, de pierderile de căldură,
combustibilul utilizat;
- măsoară şi înregistrează: temperatura, volumul
de apă, timpul;
- observă, măsoară şi înregistrează: ca apa
fierbe, pistonul se ridică, măsoară distanţa pe care
s-a deplasat pistonul ;
- compară deplasarea pistonului dacă pe piston
se aşează o masă m, determină randamentul în cele
doua situaţii şi compară rezultatele;

 Cere elevilor să comunice observaţiile;
referitoare la randament, la tipul transformării
şi să facă comparaţii cu motorul Carnot, Otto
sau Diesel;

 Organizaţi în grupurile de lucru stabilite, elevii
comunică observaţiile privind: randamentul
pentru fiecare grupă si pentru cele două
cazuri(piston şi piston cu masa m);
 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. Utilizând
corpuri cu stări diferite de încălzire, putem
obţine lucru mecanic?; 2. Construit un motor
simplu; 3. Care este rolul savanţilor români la
dezvoltarea motoarelor termice?; 4. Ce ştiţi
despre Coandă şi motorul cu reacţie? 5. Ce
impact produc motoarele prin poluarea
marilor oraşe şi urmările acesteia, etc.;. 6. „De la
Vlaicu, Vuia la Coandă!”; 7. Cum este influenţat
viitorul de descoperirile trecutului? ; 8. Mai
prezintă interes motoarele termice pentru noi?
Dacă da , care? Şi de ce?

 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.;

63

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;
 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.;
analizează datele credibile, argumentează alegerile
şi reunesc într-un tabel comun masele şi volumele
măsurate pentru corpurile puse la dispoziţie,
incluzând măsurătorile pentru apă şi adaugă o
coloană a rapoartelor masă/ volum;

 Invită elevii să distingă un patern cu
ajutorul tabelului/ graficului privind raportul
L /Q: care să explice ce reprezintă panta
dreptei; valorile diferite obţinute pe grupe;
erorile şi să precizeze sursele; de ce pentru
anumite valori ale masei corpului aşezat pe
piston acesta nu se mai ridică?

 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:
- există puncte pe grafic care sunt departe de
dreapta obţinută-erori de măsurare, erori
grosolane;
- panta este egală cu raportul dintre L şi Q şi
reprezintă randamentul;
- calculează erorile;
- iar rezultatul se scrie sub forma: ƞ= ῆ±Δ ῆ;
- pistonul nu se ridică deoarece Q<< < L;

 Distribuie elevilor materiale (corpuri de
mase diferite pe care să le aşeze pe piston) şi
cere elevilor: a) să înregistreze într-un tabel
comun: Numărul grupei; Masele şi distanţe la
care se ridică pistoanele când apa fierbe;
Raportul dintre lucrul mecanic şi căldura
utilizată, randamentul; b) să reprezinte grafic
L (pe ordonată) şi Q (pe abscisă); valorile de la
toate grupele;

 Înregistrează într-un tabel comun înregistreze
într-un tabel comun: Numărul grupei; Masele şi
distanţe la care se ridică pistoanele când apa fierbe;
Raportul dintre lucrul mecanic şi căldura utilizată,
randamentul; b) să reprezinte grafic L (pe
ordonată) şi Q (pe abscisă); valorile de la toate
grupele
 Reprezintă grafic L (pe ordonată) şi Q (pe
abscisă); valorile de la toate grupele;

 Cere elevilor să distingă un patern
(model, regulă) cu ajutorul tabelului/
graficului:
- să explice ce reprezintă panta dreptei;
- să explice valorile diferite obţinute pe grupe;
- să calculeze erorile şi să precizeze sursele;
- de ce pentru anumite valori ale masei
corpului aşezat pe piston acesta nu se mai
ridică?

 Constată că:
- există puncte pe grafic care sunt departe de
dreapta obţinută-erori de măsurare, erori
grosolane;
- panta este egală cu raportul dintre L şi Q şi
reprezintă randamentul;
- calculează erorile;
- iar rezultatul se scrie sub forma: ƞ= ῆ±Δ ῆ;
- pistonul nu se ridică deoarece Q<< < L;

 Precizează elevilor că diferă raportul
dintre lucrul mecanic şi căldura, de la grupă la
grupă şi că depinde de precizia măsurătorilor,
doar de temperaturile sursei calde şi sursei

 Reformulează constatările, în termeni de:
randament;
 Constată că un corp cu masă mare poate avea
totuşi o densitate mică;

64

reci, denumeşte acest raport ca fiind
randamentul dispozitivului, defineşte
randamentul ca fiind raportul dintre lucrul
mecanic efectuat şi căldura consumată; apoi
cere elevilor să transpună observaţiile
anterioare folosind termenul de randament ; şi
să reţină că randamentul depinde doar de
temperatura celor două surse (flacăra şi apa);

 Reformulează observaţiile din etapa de
explorare-experimentare şi propun explicaţii sub
forma unor generalizări (inducţii): căldura trece de
la sine de la corpul cald la cel rece;
 Formulează enunţul (relaţia, legea) conform
căreia, randamentul depinde doar de temperatura
sursei calde şi reci;

 Cere elevilor să revină la exclamaţia
iniţială: „Să călătorim prin lume cu.........!” şi
cere elevilor să formuleze o explicaţie a
alegerii mijloacelor de călătorie, cum
funcţionează motorul ales;

 Formulează un argument la mirarea iniţială: să
călătorim? cu ce?, alege din multitudinea de
mijloace cu care ar călători virtual prin lume,
motivează alegerea(tipul maşinii, puterea, viteza
atinsă, siguranţa, imaginează un itinerar, costuri
,etc.);

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă) şi cere elevilor
să răspundă la întrebări, cum sunt: 1. Care
sunt deosebirile dintre motorul realizat de
elevi şi cel în 4 timpi? 2. Care sunt deosebirile
dintre motoarele Otto şi Diesel? 3. Ce ştiţi de
spre motorul cu reacţie? despre Henri Coandă?
4. De ce nu sunt folosite motoare puternice cu
apă? 5. Care credeţi că sunt cele mai bune
maşini? Explicaţi de ce? 6. Cum vă imaginaţi
maşina viitorului?

 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 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);

 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 experimentare,
implicându-i în rezolvarea a noi probleme,
evaluarea procedurilor/ soluţiilor adoptate,
stabilirea limitelor de aplicabilitate a conceptelor

 Organizaţi în grupurile de lucru stabilite,
elevii:
- optimizează condiţiile pentru obţinerea unui
randament cât mai bun: dacă temperatura sursei

65

definite, realizarea de previziuni (interpolări,
extrapolări) pe baza randamentului maşinii
termice; 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.;

reci este mult mai mică decât a cele reci creşte
randamentul;
- extind condiţia de creştere a randamentului
prin izolare termică a dispozitivului realizat,
etc.;

 Cere elevilor să determine experimental
condiţiile de creştere a randamentului unui motor

termic; să realizeze previziuni (interpolări,
extrapolări) privind viitorul maşinilor moderne, să
distingă/ clasifice motoarele termice în funcţie de
natura combustibilului, de construcţie, de
randament, să aplice noţiunile însuşite la motoarele
cu reacţie etc.;

 Organizaţi în grupurile de lucru stabilite, elevii
determină experimental/ demonstrează/
aplică:
- calculează randamentul: ƞ=L/Q pentru cele
cazuri;
 - demonstrează experimental că nu există
motor termic care să aibă randamentul egal cu
cel al motorului Carnot ; verifică legile Carnot:
ƞC> ƞ; depinde doar de temperaturile celor două
surse;
 Revine la întrebarea cheie, definesc
perpetuum mobile de speţa a doua şi arată că
este posibilă ideea de construcţie a acestuia dacă
se utilizează un ciclu Carnot cu T2  0;

 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).

 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.);
 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 prezinte rezultatele
obţinute şi valorificarea rezultatelor;
 Vizează cunoştinţele anterioare ale elevilor,
preconcepţiile/ explicaţiile neştiinţifice, nevoile

 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.;

66

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): prezentarea şi
evaluarea raportului final;

 Cere elevilor să determine experimental
randamentul maşinii termice realizate
experimental utilizând in loc de apă soluţie de
sare (saramură). Prin determinarea
randamentului maşinii termice în noile condiţii
poţi să verifici că acesta nu depinde decât de
temperaturile celor 2 surse şi nu cum este
alcătuit!), să realizeze previziuni (interpolări,
extrapolări) pe baza noilor motoare termice, să
distingă/ clasifice motoarele după randament,
pistoane, combustibili, construcţie etc.;

 Organizaţi în grupurile de lucru stabilite, elevii
determină experimental/ demonstrează/
aplică:
- randamentul maşinii termice realizate
experimental utilizând în loc de apă soluţie de sare
(saramură);
- randamentului maşinii termice în noile

condiţii
poţi să verifici că acesta nu depinde decât de
temperaturile celor 2 surse şi nu cum este alcătuit!
etc.;
- imaginează maşina viitorului, etc.;
- pe baza randamentului alcătuieşte o clasificare
a motoarelor;

 Implică elevii în prezentarea şi
autoevaluarea raportului final (portofoliului)
pentru evaluarea rezultatelor finale, vizând
competenţele cheie18;

 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;

teste -fişe de lucru\Test motoare-pr.II.doc teste -
fişe de lucru\test motor termic.doc teste -fişe de
lucru\fişă de lucru motoare.doc;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă), acţiuni
colective în afara clasei, legături cu temele/
proiectele viitoare etc.).
- Studiaţi funcţionarea motorului cu reacţie,
motorul; utilizat la motociclete, bărci, etc.
- Poate fi considerat organismul uman drept un
motor termic?

 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;

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):

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.

../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/Test%20motoare-pr.II.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/test%20motor%20termic.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/test%20motor%20termic.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/fişă%20de%20lucru%20motoare.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/fişă%20de%20lucru%20motoare.doc

67

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.fizica.ro/textbooks/fizica10/html/1h3.html
6. http://iulia-andrada.blogspot.com/2011/01/principiul-al-ii-lea-al-termodinamicii.html
7. http://www.youtube.com/watch?v=6-udN4cZ6HU&feature=related - Otto
8. http://www.youtube.com/watch?v=LEOunrS9oXY - Otto
9. http://video.e-transport.ro/HfOmJR1ZnMo/Asamblare_si_functionare_motor_diesel.html
10. http://www.youtube.com/watch?v=IJGWCSK2jYk
11. http://www.youtube.com/watch?v=4w0HfDplPGw&feature=related
12. http://www.google.ro/#hl=ro&source=hp&q=De+la+Vuia+la+Coandă.ppt
13. http://www.youtube.com/watch?v=hvvfIRCMMuA
14. http://www.youtube.com/watch?v=ja6Jovm_TC8&feature=related
15. http://www.didactic.ro/materiale-didactice/44393_traian-vuia
16. http://www.youtube.com/watch?v=DWgDaDExWTA&feature=related –pompa de căldură
17. http://www.youtube.com/watch?v=kXBLCrc9VZA&feature=related–pompa de căldură
18. http://www.youtube.com/watch?v=aLR-Oo7pVZM&feature=related
19. http://www.youtube.com/watch?v=6-udN4cZ6HU
20. http://www.youtube.com/watch?v=5u_M3t1V8Sk
21. http://www.youtube.com/watch?v=YR-nFlxxlV0&feature=related
22. http://www.youtube.com/watch?v=e9-kRh1s18Y&feature=related

http://www.fizica.ro/textbooks/fizica10/html/1h3.html
http://iulia-andrada.blogspot.com/2011/01/principiul-al-ii-lea-al-termodinamicii.html
http://www.youtube.com/watch?v=6-udN4cZ6HU&feature=related
http://www.youtube.com/watch?v=LEOunrS9oXY%20-
http://video.e-transport.ro/HfOmJR1ZnMo/Asamblare_si_functionare_motor_diesel.html
http://www.youtube.com/watch?v=IJGWCSK2jYk
http://www.youtube.com/watch?v=4w0HfDplPGw&feature=related
http://www.google.ro/#hl=ro&source=hp&q=De+la+Vuia+la+Coandă.ppt
http://www.youtube.com/watch?v=hvvfIRCMMuA
http://www.youtube.com/watch?v=ja6Jovm_TC8&feature=related
http://www.didactic.ro/materiale-didactice/44393_traian-vuia
http://www.youtube.com/watch?v=DWgDaDExWTA&feature=related
http://www.youtube.com/watch?v=kXBLCrc9VZA&feature=related
http://www.youtube.com/watch?v=aLR-Oo7pVZM&feature=related
http://www.youtube.com/watch?v=6-udN4cZ6HU
http://www.youtube.com/watch?v=5u_M3t1V8Sk
http://www.youtube.com/watch?v=YR-nFlxxlV0&feature=related
http://www.youtube.com/watch?v=e9-kRh1s18Y&feature=related

68

Unitatea de învăţare: X.4.3
Principiul al II-lea al termodinamicii - Motoare termice

sau
„Presupunem că se poate atinge temperatura 0 K. În aceste condiţii

putem construi un perpetuum mobile de speţa a doua?”

Doina Petre

 Clasa: a X-a
 Număr orelor / lecţiilor repartizate: 4
 Conţinuturile conceptuale repartizate lecţiei: 1.6. Motoare termice. Randament: Motorul Carnot,
Motorul Otto, Motorul Diesel, Motorul cu reacţie. 1.7. Principiul al II-lea al termodinamicii:
Transformare ciclică monotermă, Transformare ciclică bitermă, Randamentul maşinilor termice,
Formularea Thomson a principiului al II-lea, Formularea Clausius a principiului al II-lea.

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 noţiunile temei este declanşat de întrebarea cheie: „Presupunem că se poate
atinge temperatura 0 K. În aceste condiţii putem construi un perpetuum mobile de speţa a doua?”!
 Pe parcurs, gândirea elevilor se dezvoltă către identificarea modalităţilor de atingere a temperaturii de 0 K
şi către distincţia dintre motorul real şi un perpetuum mobile de speţa a doua (ca un motor ideal) precum şi
ideea de construcţie a acestuia utilizând un ciclu Carnot cu T2  0;

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)pornind de la
întrebarea iniţială: „Presupunem că se poate
atinge temperatura 0 K. În aceste condiţii putem
construi un perpetuum mobile de speţa a doua?”!

 Evocă observaţii, experienţe şi întâmplări

personale privind modul de transfer al căldurii de
la corpul rece la corpul cald, fenomene termice
observate în natură, principiul I al
termodinamicii: enunţ, consecinţe, surse de

69

 încadrează motoarele termice într-un concept
mai cuprinzător (fenomene termice, principiul I al
termodinamicii: enunţ, consecinţe, surse de
căldură, echilibrul termic, transferul căldurii);
  Vizează cunoştinţele anterioare ale elevilor,
preconcepţiile/ explicaţiile neştiinţifice, nevoile de
cunoaştere cu privire la sarcinile de efectuat
(utilizarea unor instrumente de măsură:
termometru, cilindru gradat pentru măsurarea
volumului etc., norme de protecţia muncii în
laborator etc.);

căldură, echilibrul termic, transferul căldurii;
motoare termice utilizate personal sau folosite
în familie, necesitatea condiţiei de echilibru
termic în activitatea zilnică etc.; (utilizând
materiale de
care dispun şi metodele cunoscute);) prin

utilizarea unor instrumente de măsură obişnuite, în

conflict cu rezultatele explorării vizuale, auditive,

tactile produse de organele de simţ;

 Argumentează necesitatea cunoaşterii

proprietăţilor fizice în activitatea zilnică, de a

distinge clase de corpuri în raport cu acestea etc.;-
fenomene termice observate în natură,
principiul I al termodinamicii: enunţ, consecinţe,
surse de căldură, echilibrul termic, transferul
căldurii;
- motoare termice utilizate personal sau folosite
în familie, necesitatea condiţiei de echilibru
termic în activitatea zilnică etc.;

 Transmite elevilor întrebarea cheie a temei:

„Presupunem că se poate atinge temperatura 0
K. În aceste condiţii putem construi un perpetuum
mobile de speţa a doua?”! şi încadrează
motoarele termice într-un concept mai
cuprinzător (fenomene termice, principiul I al
termodinamicii: enunţ, consecinţe, surse de
căldură, echilibrul termic, transferul căldurii);
 Transmite elevilor problema de rezolvat

pornind de la consecinţe ale principiului I, de
la motoare termice utilizate în viaţa de zi cu zi;

 Cere elevilor să:

- găsească explicaţii/ răspunsuri/ ipoteze
alternative la întrebarea, privind, aplicarea
principiului I al termodinamicii la
transformările ciclice, transformarea căldurii,
etc., în natură şi în practică nu există
transformări ciclice monoterme(perpetuum
mobile de speţa I);

 Împart circumferinţa cercului în părţi egale cu

ajutorul unui compas, numără segmentele şi

înmulţesc numărul cu distanţa dintre vârfurile

compasului;

 Formulează propuneri pentru creşterea preciziei

rezultatului (metoda aproximaţiilor succesive),

necesitatea adecvării unităţilor şi instrumentelor de

măsură la precizia cerută a măsurării;

 Cere elevilor:

- să evoce experienţe personale de determinare

a randamentului motoarelor termice;

- să distingă/ clasifice metodele de măsurare

(directe/ indirecte, aplicate unor figuri regulate/

neregulate);

 Evocă pentru mărimile fizice cunoscute:

simboluri, definiţii (relaţii de calcul), unităţi de

măsură în S.I.U., instrumente de măsură, metode de

măsurare (directe/ indirecte);

 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);
19

 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 indice într-un tabel,

tipuri de combustibili, motoare ce utilizează

 Efectuează tema pentru acasă - având

posibilitatea să prezinte rezultatele în maniere

diverse (poster, tabel, grafic, film material ppt.

etc.), lucrând pe grupe/ individual;

19

 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).

70

acești combustibili, ciclul de transformări ciclice

corespunzătoare, timpii de funcţionare,

randament; 2. să precizeze relaţii între

randamentul motoarelor studiate;

 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.
20

 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.).

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 rezolvării de probleme): 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;

 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 dificultăţi, probleme noi întâlnite

în efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Formulează definiţii operaţionale pentru lungimea

unui corp: distanţa dintre două puncte, măsurată cu

rigla, pentru linii drepte; suma distanţelor dintre

puncte cât mai apropiate, măsurate cu rigla sau

compasul sau lungimea firului de aţă aşezat de-a

lungul liniei curbe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

relaţia dintre lucrul mecanic şi căldura primită,

pentru a obţine un randament optim pentru

motorul termic studiat; norme de protecţia muncii

în laboratorul de fizică;

 Formulează ipoteze privind relaţia dintre căldura

primită şi lucrul mecanic efectuat;

 Indică (pe tablă) Q, L randamentul, şi cere

elevilor:

- să deseneze o transformare ciclică bitermă;

- să măsoare temperaturile;

- să calculeze lucrul mecanic şi căldura,

raportul dintre L şi Q, randamentul;

- oferă elevilor materiale pentru
experimentare (apă, vas, pistoane, carton,
sursă căldură, termometre, cilindru gradat,

 Propun procedee pentru măsurarea căldurii şi

lucrului mecanic etc.);

 Propun modalităţi de creştere a preciziei

măsurărilor;

20

 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.

71

corpuri cu masa marcată; cântar sau balanţă cu
etaloane de masă) şi cere elevilor să
experimenteze (eventual, să verifice ideea că
Q≠L, SI câtă căldură se transformă în lucrul
mecanic şi apoi să determine randamentul;
- să înregistreze măsurătorile în tabelul

desenat pe tablă, respectiv, în caiete (după ce au

verificat în grupă rezultatele proprii şi au convenit

asupra celui mai precis/ de încredere rezultat; sau,

dacă nu au căzut de acord, după ce au calculat

media aritmetică a măsurătorilor efectuate de

membrii grupei);

- să comunice rezultatele cu privire la relaţia

dintre L şi Q;

-  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:

- Căldura trece de la corpul cald la corpul rece

- să verifice ideea că Q≠L, SI câtă căldură se
transformă în lucrul mecanic
- să calculeze randamentul;
- să elimine dintre acestea erorile grosolane;

- să calculeze valoarea medie a randamentului

- să formuleze concluzia experimentului;

- să descrie motorul Otto şi Diesel;

- să distingă între motorul real şi ideal;

- să compare randamentul motoarelor reale cu

cel a lui Carnot;

 Formulează concluzia: indiferent de valoarea ,

raportul dintre lucrul mecanic şi căldura utilizată

Randamentul este întotdeauna mai mic decât

unitatea;

 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;
Utilizând corpuri cu stări diferite de încălzire,
putem obţine lucru mecanic? ;
1. Sunteţi mulţumiţi de motorul realizat? Dacă
nu, de ce? ; 2. Este simplu de construit un
motor?; 3. Care este rolul savanţilor români la
dezvoltarea motoarelor termice?; 4. Ce știți
despre Coandă şi motorul cu reacţie? 5. Ce
impact produc motoarele prin poluarea
marilor oraşe şi urmările acesteia, etc.;.
 6. „De la Vlaicu, Vuia la Coandă!”; 7. Cum este
influenţat viitorul de descoperirile trecutului? ;
8. Mai prezintă interes motoarele termice
pentru noi? Dacă da , care? Şi de ce?

 Efectuează tema pentru acasă, ca răspunsuri la
întrebări;
Posibile răspunsuri:
1. Este un motor prea simplu, materialele utilizate
sunt de o anume calitate, căldura transformată este
prea mică, lucrul mecanic obţinut este prea mic,
randamentul foarte mic, este un exemplu pentru
studiu principiilor termodinamice;
2. Este un mod de a constata câte studii, încercări,
verificări,...sunt necesare pentru o obţine un motor
performant, utilizabil. A crescut curiozitatea de a
aprofunda temele;

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

Competenţe specifice (derivate din modelul rezolvării de probleme): 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): inducţie. 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).

72

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.;
 Analizează datele credibile, argumentează
alegerile şi reunesc într-un tabel valorile pentru
randament în cazul celor două situaţii; să calculeze
erorile şi să precizeze sursele de erori;
- funcţionarea dispozitivului depinde de sursa de
căldură, de modul de realizare a dispozitivului, ci de
temperaturile celor două surse, deprinderile
experimentatorilor, de materialul din care sunt
alcătuite (natura substanţei şi calitatea);
- pistonul se ridică deoarece forţa aburului
acționează de jos în sus;
- dacă masa pistonului este mărită aşezând un corp
de masă m constată că pistonul se ridică mai puţin,
deci randamentul este foarte mic;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 Precizează elevilor că valoarea medie ce

trebuie obţinută randamentl trebuie comparată cu

panta graficului L funcţie de Q;

 Deduc/ calculează relaţia sub forma: ƞ= ῆ±Δ ῆ;

 Propune acordarea notelor/ punctajelor pentru

activitatea practică efectuată (trasare grafic,

calcul pantă care este egală cu raportul dintre
L şi Q, calculează randamentul; calculează
erorile iar rezultatul se scrie sub forma: ƞ=
ῆ±Δ ῆ;
*în funcţie de eroarea absolută la fiecare grupă,

înscrisă în tabelul clasei;

 *Calculează eroarea absolută a măsurătorilor

înregistrate pentru fiecare grupă;

 *Calculează eroarea absolută medie - media

aritmetică a erorilor absolute obţinute pentru fiecare

grupă;

 *Scriu rezultatul determinării sub forma: ƞ= ῆ±Δ ῆ;
 Stabilesc notele/ punctajele pentru fiecare membru al

grupei în funcţie de activitatea fiecăruia şi nu mai mare

decât nota acordată anterior grupei;

 Precizează elevilor că diferă raportul
dintre lucrul mecanic şi căldura, de la grupă la
grupă si că depinde de precizia
măsurătorilor, doar de temperaturile sursei
calde şi sursei reci, denumeşte acest raport
ca fiind randamentul dispozitivului, defineşte
randamentul ca fiind raportul dintre lucrul
mecanic efectuat şi căldura consumată; apoi
cere elevilor să transpună observaţiile
anterioare folosind termenul de randament ;
şi să reţină că randamentul depinde doar de
temperatura celor două surse (flacăra şi apa);

 Reformulează constatările, în termeni de:
randament;
 Constată că un corp mai rece primeşte căldură de
la un corp mai cald;
 Reformulează observaţiile din etapa de
explorare-experimentare şi propun explicaţii sub
forma unor generalizări (inducţii): căldura trece de
la sine de la corpul cald la cel rece;
 Formulează enunţul (relaţia, legea) conform
căreia, randamentul depinde doar de temperatura
sursei calde şi reci;

 Propune acordarea notelor/ punctajelor pentru

determinarea experimentală a randamentului şi

constatarea dependenței randamentului de

temperatura sursei calde şi a sursei reci *în

funcţie de eroarea absolută obţinută de fiecare

grupă, înscrisă în tabelul clasei;

 *Calculează eroarea absolută a măsurătorilor

înregistrate pentru fiecare grupăm;

 *Calculează eroarea absolută medie - media

aritmetică a erorilor absolute obţinute pentru fiecare

grupă;

 *Scriu rezultatul determinării sub forma: ƞ= ῆ±Δ ῆ;

73

 Stabilesc notele/ punctajele pentru fiecare membru al

grupei în funcţie de activitatea fiecăruia şi nu mai mare

decât nota acordată grupei;

 Extinde activitatea elevilor în afara
orelor de clasă (ca temă pentru acasă);
1. Care sunt deosebirile dintre motorul
realizat de elevi şi cel în 4 timpi? 2. Care sunt
deosebirile dintre motoarele Otto şi Diesel? 3.
Ce știți de spre motorul cu reacţie? despre
Henri Coandă? 4. De ce nu sunt folosite
motoare puternice cu apă? 5. Care credeţi că
sunt cele mai bune maşini? Explicaţi de ce? 6.
Cum vă imaginaţi maşina viitorului?

 Efectuează tema pentru acasă.

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

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

Competenţe specifice (derivate din modelul rezolvării de probleme): 4. Testarea soluţiei şi a predicţiilor

bazate pe ea şi raportarea rezultatelor; 5. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea soluției.

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză; a capacităţii de

transfer, de percepţie a valorilor etc.; de învăţare a procesului deductiv, respectiv, a analogiei cu anticiparea

mijloacelor; de formare a priceperilor şi deprinderilor (de comunicare, cognitive, sociale etc.); lecţie de

sistematizare şi consolidare a noilor cunoştinţe, de evaluare sumativă.

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

de rezolvare a unei probleme/ instrucţiuni de montaj etc., pe care le aplică în exemple particulare, explicitând

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

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, observând şi analizând reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (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 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): mărimile fizice sunt

invarianţi ai proceselor, numărul π este o mărime

fizică; legile fizicii sunt relaţii experimentale între

diverse mărimi; teoremele matematicii sunt relaţii

teoretice (stabilite prin raţionament) între diverse

proprietăţi;

Cere elevilor să aplice relaţiile stabilite pentru

randament în cazuri particulare: implicându-i în
rezolvarea a noi probleme, evaluarea
procedurilor/ soluţiilor adoptate, stabilirea
limitelor de aplicabilitate a conceptelor
definite, realizarea de previziuni (interpolări,
extrapolări): Ce concluzii păstrăm, ce concluzii
eliminăm? Este această explicaţie/ soluţie mai

 Organizaţi în grupurile de lucru stabilite, elevii:
m) optimizează condiţiile pentru obținerea unui
randament cât mai bun: dacă temperatura sursei
reci este mult mai mică decât a cele reci creşte
randamentul;
n) extind condiţia de creştere a randamentului
prin izolare termică a dispozitivului realizat, etc.;
o) calculează randamentul: ƞ=L/Q pentru cele

74

bună decât alta?; Ce explicaţii/ soluţii nu sunt
încă susţinute de probe? Ce soluţie mai bună
am putea adopta? Etc. ;

cazuri;
d) demonstrează experimental că nu există motor
termic care să aibă randamentul egal cu cel al
motorului Carnot ; verifică legile Carnot: ƞC> ƞ;
depinde doar de temperaturile celor două surse;

 Cere elevilor să determine experimental
randamentul maşinii termice realizate
experimental utilizând in loc de apă soluție de
sare (saramură). Prin determinarea
randamentului maşinii termice în noile condiţii
poţi să verifici că acesta nu depinde decât de
temperaturile celor 2 surse şi nu cum este
alcătuit!), să realizeze previziuni (interpolări,
extrapolări) pe baza noilor motoare termice,
să distingă/ clasifice motoarele după
randament, pistoane, combustibili etc.;

 Organizaţi în grupurile de lucru stabilite, elevii
determină experimental/ demonstrează/
aplică:
- randamentul maşinii termice realizate
experimental utilizând in loc de apă soluție de sare
(saramură);
- randamentului maşinii termice în noile condiţii
poţi să verifică că acesta nu depinde decât de
temperaturile celor 2 surse şi nu cum este alcătuit!
etc.;
- imaginează maşina viitorului, etc.;
- pe baza randamentului alcătuiește o clasificare
a motoarelor;

 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;

 Revine la întrebarea cheie, definesc perpetuum

mobile de speţa a doua şi arată că este posibilă ideea
de construcţie a acestuia dacă se utilizează un ciclu
Carnot cu T2  0;

 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;

Fisă de lucru; teste -fişe de lucru\test motoare.doc;

 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.

- Studiaţi funcţionarea motorului cu reacţie,
motorul; utilizat la motociclete, bărci, etc.
- Poate fi considerat organismul uman drept
un motor termic?

- Explică cum funcţionează motorul cu reacţie,
motorul utilizat la motociclete, bărci, etc.;
- Explică de ce organismul uman este un adevărat
motor termic;
- Organismul uman este un adevărat motor termic,
care foloseşte energia alimentelor pentru necesităţile
lui metabolice de baza (menţinerea în viaţă) şi
pentru efectuarea activităţilor inerente vieţii
(deplasare, muncă, etc.). Producţia de energie este
însoţită de o producţie de deşeuri al căror nume este
căldura, transpiraţie, acid lactic şi altele;
Un echilibru permanent trebuie să existe între

21

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

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

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

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

celelalte competenţele-cheie (după Gardner, 1993):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

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

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

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

../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/test%20motoare.doc

75

producţie şi consum de energie. Pierderile de căldură
se fac pe patru căi : conducție (suprafața de
contact), convecţie (aerul expirat), evaporare
(transpiraţia pielii) şi radiaţie (infraroşie);
Producţie de căldură = pierderi prin conducţie +
convecţie + evaporare + radiaţie;
 *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:

16. Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;
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. Principiul al II-lea al termodinamicii
21. http://www.fizica.ro/textbooks/fizica10/html/1h3.html
22. http://www.fizica.ro/textbooks/fizica10/html/1h3.html
23. http://iulia-andrada.blogspot.com/2011/01/principiul-al-ii-lea-al-termodinamicii.html
24. Motor in 4 timpi
25. http://www.youtube.com/watch?v=6-udN4cZ6HU&feature=related - Otto
26. http://www.youtube.com/watch?v=LEOunrS9oXY - otto
27. http://video.e-transport.ro/HfOmJR1ZnMo/Asamblare_si_functionare_motor_diesel.html
28. http://www.youtube.com/watch?v=IJGWCSK2jYk
29. Motor in 2 timpi
30. http://www.youtube.com/watch?v=4w0HfDplPGw&feature=related

http://www.fizica.ro/textbooks/fizica10/html/1h3.html
http://www.fizica.ro/textbooks/fizica10/html/1h3.html
http://iulia-andrada.blogspot.com/2011/01/principiul-al-ii-lea-al-termodinamicii.html
http://www.youtube.com/watch?v=6-udN4cZ6HU&feature=related
http://www.youtube.com/watch?v=LEOunrS9oXY%20-
http://video.e-transport.ro/HfOmJR1ZnMo/Asamblare_si_functionare_motor_diesel.html
http://www.youtube.com/watch?v=IJGWCSK2jYk
http://www.youtube.com/watch?v=4w0HfDplPGw&feature=related

76

Unitatea de învăţare: X.5.1

 „ Transformări de stare de agregare”

sau

„Topirea retrogradă un paradox al naturii ?”

Doina Petre

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 6

 Conţinuturi repartizate unităţii de învăţare: 1.5. Transformări de stare de agregare: Topirea -

solidificarea. Vaporizarea-condensarea. Sublimarea-desublimare. Starea triplă a apei. Relaţionarea mărimilor şi

relaţiilor matematice dintre acestea cu fenomene si procese observabile. Integrarea relaţiilor matematice în

rezolvarea de probleme. (Programa de fizică pentru clasa a X-a).

Modelul de învăţare asociat: EXERCIŢIUL

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

Secvenţele unităţii de învăţare Competenţe specifice

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

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

exersat;

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

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

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

modelului.

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

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

unui experiment, învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor experimentului. Procesul

cognitiv central este inducţia sau generalizarea unor observaţii în condiţii de laborator.

 Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie problemă: „Topirea
retrogradă un paradox al naturii? ”şi de a afla dacă există alte paradoxuri din natură.
 Pe parcurs, gândirea elevilor se dezvoltă către distincţia dintre topirea substanţelor când temperatura
creşte şi acest paradox care constă în topirea unor substanţe cu scăderea temperaturii acesteia; acest
fenomen inedit ar putea avea o deosebită importanţă în sistemele ce utilizează materiale semiconductoare
de puritate înaltă, fiind un mod eficient de a izola impurităţile

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

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

procedural) de exersat;

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

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

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

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

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

Lecţia 1

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Prezintă elevilor un organizator cognitiv  Evocă observaţii proprii, comunică răspunsurile

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html
http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html

77

(prelegere introductivă): pornind de la întrebarea

cheie a temei: „Topirea retrogradă un paradox
al naturii? ” şi încadrarea fenomenelor de

transformare de fază intr-un concept mai

cuprinzător: stare agregare, transformarea de stare

de agregare etc.;
Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (relaţii

între multipli şi submultipli ai unităţilor de măsură,

utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

în clasă;

 Comunică scopul prelegerii: explicarea

termenilor de; Vaporizarea-condensarea, lichefiere

pornind de cel mai des fenomen observat de elevi:

scoaterea din frigider a unei sticle cu apă şi de la

exemplele din adresele:

http://ro.wikipedia.org/wiki/Condensare,

http://ro.wikipedia.org/wiki/Evaporare,

http://ro.wikipedia.org/wiki/Fierbere, şi cere

elevilor să argumenteze de ce apar picături de apă

pe sticlă, care este căldura schimbată la scoaterea

sticlei din frigider(apă) , care este dependenţa

acesteia de temperatură pentru fenomenele de

vaporizare - condensare, urmărind şi filmuleţele de

la adresele de mai sus;

 Evocă (în perechi) aprecierile lor şi comunică

răspunsurile în clasă:

- reamintindu-şi principiul al II-lea al termodinamicii

şi principiul frigiderului răspunsul probabil va fi:

aerul din vecinătatea sticlei cedează căldură apei

reci şi trece în stare lichidă;

- pentru vaporizare - condensare substanţele schimbă

căldură;

 Defineşte (operaţional) noţiunea de vaporizare:

fenomenul de trecere a unei substanţe din stare

lichidă în stare gazoasă; noţiunea de temperaturii de

vaporizare: temperatura din timpul vaporizării;

căldura latentă de vaporizare: căldura primită din

exterior pentru vaporizare; căldura latentă specifică

de topire: λ=Qv/ m, şi cere elevilor să descrie acest

fenomen pentru vaporizarea apei dintr-o cană şi din

apa mării, a acetonei dintr-o sticluţă sau dintr-o

farfurie, a alcoolului medicinal şi din alte exemple

personale; să argumenteze cum variază timpul

pentru producere fenomenelor descrise, ce se

întâmplă cu temperatura şi să formuleze legile

fenomenului de vaporizare; să distingă între

vaporizarea în atmosferă gazoasă(apa mărilor) şi în

vid (în laborator);

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe graficul de dependenţă a

temperaturii în timpul vaporizării): formulează tipul

transformărilor; arată că temperatura rămâne

constantă în timpul acestor fenomene; temperatura şi

căldura schimbată sunt mărimi caracteristice pentru

fiecare substanţă; dau formulări pentru legile

vaporizării: e un fenomen lent, se face la temperatură

constantă, depinde de suprafaţa liberă a lichidului;

definesc vaporizarea în atmosferă gazoasă(apa

mărilor) şi în vid(în laborator);

 Defineşte (operaţional) noţiunea de condensare:

fenomenul de trecere a unei substanţe din stare

gazoasă în stare lichidă; noţiunea de temperatură de

condensare: temperatura din timpul condensării;

căldura latentă de condensare: căldura cedată în

exterior pentru condensare; căldura latentă specifică

de condensare: λ=Qc/ m şi cere elevilor să descrie

acest fenomen pentru condensarea aerului din jurul

unei sticle scoase din frigider şi din filmuleţele

prezentate sau exemple personale; să argumenteze

cum variază temperatura timpul condensării dacă

presiunea rămâne constantă analizând diagrama de

stare; să arate că temperatura şi căldura latentă diferă

în funcţie de natura substanţei;

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe un desen reprezentând pârtia):

energia potenţială a săniuţei este diferită de zero în

vârf şi la mijlocul pârtiei, este nulă la baza pârtiei, la

capătul ei şi în toate punctele porţiunii orizontale de

oprire; formulează tipul transformărilor; arată că

temperatura rămâne constantă în timpul acestor

fenomene; temperatura şi căldura schimbată sunt

mărimi caracteristice pentru fiecare substanţă; dau

formulări pentru legile vaporizării: e un fenomen

lent, se face la temperatură constantă, depinde de

suprafaţa liberă a lichidului; definesc vaporizarea în

atmosferă gazoasă(apa mărilor) şi în vid(în

laborator);

 Cere elevilor să realizeze un bilanţ al felului cum

variază temperatura pe timpul transformărilor

(temperatura rămâne constantă dacă presiunea este

constantă);

 Formulează (în perechi) aprecierile lor şi

comunică răspunsurile în clasă (notate pe caiete,

apoi pe tablă, pe o diagramă): temperatura creste

până începe vaporizarea apoi rămâne constantă şi se

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html
http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html
http://ro.wikipedia.org/wiki/Condensare
http://ro.wikipedia.org/wiki/Evaporare
http://ro.wikipedia.org/wiki/Fierbere

78

 Cere elevilor să rezume ideile şi constatările de

până acum; identifică preconcepţiile elevilor cu

privire la temă (explicaţii neştiinţifice);

numeşte temperatură de vaporizare; temperatura

scade până începe condensarea apoi rămâne

constantă şi se numeşte temperatură de condensare;

 Formulează (în perechi) ideile lor şi comunică

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

 Comunică elevilor ideea că în toate transformările

schimbul de căldură se face între substanţă şi mediul

exterior(căldura primită pentru topire, sublimare şi

cedată pentru solidificare şi desublimare); cere

elevilor să construiască o definiţie a noţiunii de

căldură latentă şi unitatea de măsură pentru

transformările prezentate;

 Formulează (în perechi) ideile lor şi comunică

răspunsurile în clasă (notate pe caiete):

- plecând de la formula λ=Q/ m definesc căldură

latentă ca fiind căldura necesară trecerii unităţii de

masa a uneia substanţe dintr-o stare de agregare în

altă stare de agregare;

- unitatea de măsură pentru Q este J iar pentru λ

este J/kg;

 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;
22

 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)
23

;

 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 descrie,

de exemplu, repartizarea energiei cinetice în timpul

fierberii.

 Efectuează tema pentru acasă (având

posibilitatea să prezinte rezultatele în maniere

diverse: eseu, poster, desen, demonstraţii etc.);

Studiază fierberea apei.

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 exerciţiului): 2. Identificarea componentelor/ secvenţelor

modelului de exersat;

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

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

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

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

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

145).

 Lecţia 2

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

22

 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.
23

 Protocolul de evaluare privesc: 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).

79

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

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

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

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

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

obţinute; stimulează elevii să sintetizeze şi să

evalueze informaţiile colectate prin efectuarea

temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

cauze ale schimbării stării de agregare,

realizarea echilibrului termic; norme de protecţia

muncii în laborator;

 Formulează (în perechi) ideile lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Revine la fenomenul de vaporizare şi cere

elevilor să anticipeze: cum se produce

vaporizarea în atmosferă gazoasă; cum se

produce vaporizarea în vid; pornind de la

experimentele prezentate în filmuleţele văzute în

lecţiile anterioare;

 Formulează ipoteze (în perechi) şi comunică

răspunsurile în clasă (notate pe caiete):

- în vid vaporizarea este instantanee;

- în atmosferă gazoasă vaporizare este lentă;

- în ambele cazuri vaporizarea depinde de natura

substanţei;

 Defineşte vaporizarea în vid şi în atmosfera

gazoasă; evaporarea şi fierberea şi cere elevilor

să identifice condiţiile în care se produce

vaporizarea în atmosferă gazoasă;

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

- vaporizarea în atmosfera gazoasă se produce in

condiţii normale(în laborator, cameră);

- evaporarea este vaporizarea la suprafaţa lichidului;

- fierberea este vaporizarea produsă în toată masa

lichidului;

 Defineşte vaporii saturanţi şi presiunea
vaporilor saturanţi: şi cere elevilor să arate de

cine depinde presiunea vaporilor saturanţi;

 Formulează ipoteze (în perechi) şi comunică

răspunsurile în clasă (notate pe caiete):

- presiunea vaporilor saturanţi depinde neliniar cu
temperatura, de natura lichidului dacă presiune e

constantă; de volum dacă temperatura nu rămâne

constantă

- presiunea vaporilor saturanţi nu depinde de masa

lichidului şi a vaporilor ce vin în contact cu suprafaţa

lichidului;
- presiunea vaporilor saturanţi este independentă

de existenţa altor vapori sau gaze în incinta care îi

conţine;

 Defineşte; legile vaporizării şi cere elevilor să

identifice particularităţile acestora pentru

evaporare şi fierbere utilizând observaţiile

experimentelor efectuate anterior;;

- ce se întâmpla dacă vasele se pun în frigider?

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

 legile vaporizării în atmosferă gazoasă:
 1. se produce într-un interval de timp adică este un

fenomen lent; care depinde de suprafaţa libera a

lichidului;

 2. presiunea vaporilor saturanţi este independentă de

existenţa altor vapori sau gaze în incinta care îi conţine;

 Răspuns parţial:

- Evaporarea are loc prin suprafaţa liberă a lichidului; cu

cât această suprafaţă este mai mare, cu atât viteza de

evaporare va fi mai mare.

- evaporarea se face prima dată pentru vasul cu cea mai

mică cantitate de acetonă, deci timpul de vaporizare

depinde de masa lichidului;

- timpul de evaporare creşte, deci depinde de temperatura

le care se produce , creşte cu scăderea temperaturii;

80

 Cere elevilor să găsească un criteriu pentru a

identifica fenomenele în următoarele situaţii:

1. Fierberea apei la temperatura camerei!
Introduce 3 ml de apă într−o seringă de 10 ml.

Elimină bulele de aer din seringă. Astupă orificiul

seringii şi trage de piston. Dacă lași pistonul

brusc ce se observă?

2. Nori în... butelie! Formarea norilor este

esenţială pentru clima Pământului. Poţi investiga

formarea norilor utilizând lucruri la îndemână! (2

bidoane de plastic)

- Toarnă apa dintr-un pahar într-un flacon de

plastic transparent de 2,5 l (cum sunt cele în care

se îmbuteliază băuturile răcoritoare);

Înşurubează−i capacul. În câteva secunde, vaporii

de apă din butelie devin saturanţi;

 Strânge puternic flaconul pentru câteva secunde,

apoi eliberează−l brusc. Ce observi?

 - Deşurubează capacul şi aruncă în interiorul

flaconului un băţ de chibrit aprins, ce se

întâmplă?

 Formulează (în perechi) constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

1. Reducând suficient de mult presiunea, apa fierbe la

temperatura camerei; Şocul va forma mii de bule

microscopice, care vor constitui tot atâtea nuclee de

vaporizare, care vor favoriza vaporizarea. Trage din nou

pistonul. De data aceasta, fierberea apei începe deodată

în mii de locuri;

2. strângând puternic flaconul, măreşti presiunea şi

temperatura aerului şi a vaporilor de apă; Aşteptând

câteva secunde, este transferată căldură mediului

ambiant, astfel încât aerul şi vaporii de apă au din nou

aproape temperatura mediului ambiant, dar la o

presiune mai ridicată, vaporii fiind saturanţi;

Eliberând brusc flaconul, presiunea şi temperatura scad

brusc (destindere adiabatică), iar vaporii devin

suprasaturaţi − cantitatea de vapori din aer este mai

mare decât cea corespunzătoare stării de vapori

saturanţi la temperatura acum mai coboară;

Cu toate acestea, vaporii nu condensează! Condensarea

vaporilor are nevoie de centre de condensare, care să

favorizeze începerea condensării;

 Acesta se stinge imediat, dar particulele de fum pe care

le lasă în aerul din flacon reprezintă excelente centre de

condensare. Înşurubează capacul, strânge puternic

flaconul pentru câteva secunde, apoi eliberează−l brusc;

De data aceasta, în flacon apare un veritabil nor! În

jurul particulelor de fum se formează picături fine de

apă condensată;

- în concluzie, tot astfel, vaporii de apă care se ridică în

atmosferă şi întâlnesc aer foarte rece, devin

suprasaturaţi şi condensează în jurul particulelor de

praf sau ale altor centre de condensare;

 Extinde activitatea elevilor în afara orelor de

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

descrie, de exemplu:

1. Aburi: Aburii pe care îi vezi ridicându−se

deasupra unei ceşti de ceai fierbinte sunt oare

vapori de apă?

2. Repartizarea căldurii pentru Oala... minune!

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

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

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

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

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

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

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

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

81

Lecţia 3

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

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

obţinute; stimulează elevii să sintetizeze şi să

evalueze informaţiile colectate prin efectuarea

temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă) definiţii operaţionale

pentru: Topirea - solidificarea, Sublimarea -

desublimare; norme de protecţia muncii în

laborator şi revine la întrebarea iniţială::
„Topirea retrogradă un paradox al naturii?”
cerând elevilor să prezinte noi argumente la

întrebare;

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

  Topirea retrogradă este paradox asemănător cu
anomalia apei care constă în trecerea unei substanţe
din stare solidă în stare lichidă la scăderea
temperaturii acesteia.

 Defineşte (operaţional) noţiunea de topire:

fenomenul de trecere a unei substanţe din stare

solidă în stare lichidă; noţiunea de temperaturii de

topire: temperatura din timpul topirii ; căldura

latentă de topire: căldura primită din exterior

pentru topire; ; căldura latentă specifică de topire:

λ=Qt/ m şi cere elevilor să descrie acest fenomen

pentru topirea gheţii din filmuleţele prezentate sau

exemple personale; să argumenteze cum variază

temperatura timpul topirii dacă presiunea rămâne

constantă analizând diagrama de stare; să arate că

temperatura şi căldura latentă de topire sunt diferite

pentru fiecare substanţă; să deducă legile topirii;

sa compare topirea gheţii cu cea a bilelor de ceară;

 Formulează (în perechi) aprecierile lor şi comunică

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

pe graficul de dependenţă a temperaturii în timpul

topirii;): arată că temperatura de topire rămâne

constantă în timpul topirii dacă presiune rămâne

constantă; temperatura şi căldura latentă de topire

sunt mărimi caracteristice pentru fiecare substanţă;

formulează legile topirii: topirea e un fenomen lent, se

face la temperatură constantă; pentru ceară topirea se

face intr-un interval de temperatură(ceara e substanţă

amorfă si nu solidă);

 Defineşte (operaţional) noţiunea de solidificare:

fenomenul de trecere a unei substanţe din stare

lichid în stare solidă; noţiunea de temperaturii de

solidificare: temperatura din timpul solidificării ;

căldura latentă de solidificare: căldura cedată în

exterior pentru solidificare ; căldura latentă

specifică de topire: λ=Qs/ m şi cere elevilor să

descrie acest fenomen pentru solidificarea apei din

filmuleţele prezentate sau exemple personale; să

argumenteze cum variază temperatura timpul

solidificării dacă presiunea rămâne constantă

analizând diagrama de stare; să arate că

temperatura şi căldura latentă sunt diferite pentru

fiecare substanţă;

 Formulează (în perechi) aprecierile lor şi comunică

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

pe graficul de dependenţă a temperaturii în timpul

solidificării): arată că temperatura rămâne constantă

în timpul solidificării dacă presiune rămâne constantă;

temperatura şi căldura latentă de solidificare sunt

mărimi caracteristice pentru fiecare substanţă;

formulează legile solidificării: este un fenomen lent, se

face la temperatură constantă;

 Defineşte (operaţional) noţiunea de sublimare:

fenomenul de trecere a unei substanţe din stare

solidă în stare gazoasă; noţiunea de temperaturii

de sublimare: temperatura din timpul sublimării ;

căldura latentă de topire: căldura primită din

exterior pentru sublimare; ; căldura latentă

 Formulează (în perechi) aprecierile lor şi comunică

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

pe graficul de dependenţă a temperaturii în timpul

sublimării): arată că temperatura rămâne constantă în

timpul solidificării dacă presiune rămâne constantă;

temperatura şi căldura latentă de sublimare) sunt

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html

82

specifică de sublimare : λ=Qs / m şi cere elevilor

să descrie acest fenomen din filmuleţele prezentate

sau exemple personale; să argumenteze cum

variază temperatura timpul solidificării dacă

presiunea rămâne constantă analizând diagrama de

stare; să arate că temperatura şi căldura latentă sunt

diferite pentru fiecare substanţă;

mărimi caracteristice pentru fiecare substanţă;

formulează legile sublimării: este un fenomen lent, se

face la temperatură constantă;

 Defineşte (operaţional) noţiunea de

desublimare: fenomenul de trecere a unei

substanţe din stare gazoasă în stare solidă;

noţiunea de temperaturii de desublimare:

temperatura din timpul desublimării ; căldura

latentă de sublimare: căldura cedate în exterior

pentru de sublimare; ; căldura latentă specifică de

desublimare : λ=Qds/ m şi cere elevilor să descrie

acest fenomen din filmuleţele prezentate sau

exemple personale; să argumenteze cum variază

temperatura timpul solidificării dacă presiunea

rămâne constantă analizând diagrama de stare; să

arate că temperatura şi căldura latentă sunt diferite

pentru fiecare substanţă;

 Formulează (în perechi) aprecierile lor şi comunică

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

pe graficul de dependenţă a temperaturii în timpul

desublimării): arată că temperatura rămâne constantă

în timpul desublimării dacă presiune rămâne

constantă; temperatura şi căldura latentă de

desublimare sunt mărimi caracteristice pentru fiecare

substanţă; enunţă legile solidificării: este un fenomen

lent, se face la temperatură constantă;

 Cere elevilor să argumenteze care este căldura

schimbată de o masă m de substanţă (gheaţă) ,

care este dependenţa acesteia de temperatură

pentru fenomenele de topire – solidificare,

vaporizare - condensare, sublimare – desublimare

(urmărind ţi filmuleţele de la adresele de mai sus);

 Evocă (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (pentru topire şi solidificare

substanţele schimbă căldură;

 Cere elevilor să realizeze un bilanţ al felului cum

variază temperatura pe timpul transformărilor

(temperatura rămâne constantă dacă presiunea

este constantă);

 Formulează (în perechi) aprecierile lor şi comunică

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

pe o diagramă):

- temperatura creste până începe topire sau sublimarea

apoi rămâne constantă şi se numeşte temperatură de

topire , sublimare;

- temperatura scade până începe solidificarea sau

desublimarea apoi rămâne constantă şi se numeşte

temperatură de solidificare , desublimare;

 Cere elevilor să argumenteze de ce fenomenele

se produc la temperatură constantă?

 Formulează (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete):

 Temperatura rămâne constantă numai dacă presiunea

rămâne constantă;

 Cere elevilor o definiţie a noţiunii de căldură

latentă şi să definească unitatea de măsură pentru

transformările prezentate;

 Formulează (în perechi) ideile lor şi comunică

răspunsurile în clasă (notate pe caiete):

- căldură latentă specifică reprezintă căldura

necesară trecerii unităţii de masă a unei substanţe dintr-

o stare de agregare în altă stare de agregare;

- unitatea de măsură pentru Q este J iar pentru λ

este J/kg;

 Cere elevilor să rezume ideile şi constatările de

până acum; identifică preconcepţiile elevilor cu

privire la temă (explicaţii neştiinţifice);

 Formulează (în perechi) ideile lor şi comunică

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

 Extinde activitatea elevilor în afara orelor de

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

de exemplu, transformările de stare de agregare

pentru substanţele amorfe (ceara, sticla, parafina).

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

83

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

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

rezultatelor;

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

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

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

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

Lecţia 4

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să sintetizeze

şi să evalueze informaţiile colectate, să

distingă reguli/ patern-uri în informaţiile

obţinute prin efectuarea temei pentru acasă, să

prezinte rezultatele;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): definiţiile/

expresiile pentru căldura latentă de

vaporizare, topire, sublimare; căldura

specifică latentă;

 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.;

 Formulează (în perechi) constatările lor şi comunică

răspunsurile în clasă (notate pe caiete): definiţii

operaţionale;

- căldura latentă de vaporizare, topire, sublimare - călduri

primite.;

- căldura latentă de condensare, solidificare, de sublimare -

călduri cedate;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor instrumente de

măsură, norme de protecţia muncii în

laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete): definiţii operaţionale ale energiei

cinetice şi energiei potenţiale, definiţia lucrului mecanic al

unei forţe neconservative, principiul conservării energiei

mecanice, principiul variaţiei energiei mecanice;

*Deduce relaţia de calcul pentru căldura

latentă de vaporizare, topire, sublimare (H.

D. Young, Manual de fizică pentru clasa a X -

a, Ed. All, 2005);

* Calculează şi formulează concluzii: plecând de la

formula λ=Q/ m definesc căldură latentă specifică ca fiind

căldura necesară trecerii unităţii de masa a unei substanţe

dintr-o stare de agregare în altă stare de agregare; unitatea

de măsură pentru Q este J iar pentru λ este J/kg; expresia

pentru căldura latentă este: Q=m· λ;

 Implică elevii în explicarea condiţiilor de

existenţe a unei substanţe în cele trei stări de
agregare şi definirea punctului triplu al
apei;

 Calculează şi formulează concluzii:

- identifică forţele neconservative: tracţiunea F din cablul

macaralei;

- calculează lucrul mecanic al forţei de tracţiune, F(hB-

hA), care măsoară variaţia energiei mecanice, EB-EA;

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

energiei cinetice este nulă;

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

- energia potenţială gravitaţională este Ep=mgh;

84

 Orientează gândirea elevilor pentru a face

distincţia între:

1. echilibrul de fază şi echilibru termic: Două

sau mai multe faze sunt în echilibru (echilibru

de fază) dacă la contactul acestora masa

fiecăreia se menţine constantă în timp.

2. stare triplă şi stare critică;

3. să distingă între gaz şi vapori;

 Revin la întrebarea iniţială: „Topirea retrogradă un
paradox al naturii? ”, evocă observaţii, experienţe şi arată

că acest paradox constă în topirea unor substanţe cu
scăderea temperaturii acesteia şi prezintă si alt paradox

din natură: anomalia apei;

 Oferă elevilor exemple de bilanţ energetic

pentru procese termice şi cere elevilor să

alcătuiască un tabel în care să rezulte bilanţul

energetic al proceselor studiate, să compare

între căldura primită, cedată şi conservarea

acesteia pentru proceselor de fază studiate;

 sintetizează cunoştinţe anterioare:
- în timpul acestor transformări de fază, distanţele

intermoleculare se modifică, ceea ce va determina

schimbarea valorii energiei interne a sistemului (pentru

valori diferite ale distanţelor intermoleculare, energia

potenţială datorată interacţiunii dintre molecule are valori

diferite). Atunci când valoarea distanţelor intermoleculare

creşte, Ep internă creşte, astfel ΔU>0 (Ec datorată mişcării

termice fiind constată, tranziţiile de fază desfăşurându-se la

temperatură constantă). Pentru procesele ce se desfăşoară

cu micşorarea distanţelor intermoleculare, determinând

scăderea energiei interne a sistemului (ΔU<0).

Modificându-se volumul substanţei, sistemul va primi sau va

ceda lucru mecanic, în funcţie de sensul desfăşurării

procesului (la creşterea volumului, L>0, iar la comprimare

L<0).

Aceste modificări energetice din sistem determină un schimb

caloric de energie cu mediul exterior, căldura schimbată,

fiind numită căldură latentă, iar aceste procese se

desfăşoară la temperatură constantă;

Căldura latentă ce revine unităţii de masă, notată cu , se

numeşte căldură latentă specifică:

 = Q/m, []SI = J/kg
Alcătuieşte tabelul: teste -fişe de lucru\Tabel bilanţ

energetic-transformări de stare.doc

- Analizând informaţiile prezentate în tabelul anterior,

constată faptul, că valorile acestui coeficient sunt egale

pentru procesele: vaporizare - condensare, topire -

solidificare, sublimare - desublimare, acest lucru

evidenţiază reversibilitatea transformărilor de fază.

 Oferă elevilor diagrama Andrews

 şi cere elevilor să identifice fazele şi să

explice semnificaţia punctului critic;

 Remarcă faptul că: în urma unei comprimări
izoterme, se obţin vapori saturanţi, în echilibru cu faza
lichidă, presiunea menţinându-se constată până când
toată masa de substanţă se transformă în lichid.;
fiind continuată comprimarea, pentru variaţii foarte mici
ale volumului, presiunea creşte foarte mult, remarcându-
se astfel o caracteristică a lichidelor (cunoaşteţi faptul că
lichidele sunt practic incompresibile); lărgimea
palierelor se micşorează o dată cu creşterea
temperaturii; deasupra punctului critic (pC, TC, VC) nu
mai poate fi obţinut lichid prin comprimare;

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/Tabel%20bilanţ%20energetic-transformări%20de%20stare.doc
../../../../../Users/Iulian/AppData/Local/Temp/_tc/retu¡ate%20Petre%20Doina%2021%20aug/teste%20-fişe%20de%20lucru/Tabel%20bilanţ%20energetic-transformări%20de%20stare.doc

85

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere

elevilor să răspundă la întrebări, cum sunt:

1. Analizaţi diagrama echilibrului fazelor

pentru apă, diagramă în care sunt prezentate

curbele p(T) ce corespund stărilor de echilibru

dintre faze, fiind ales acest exemplu pornind

de la importantul rol al apei în natură.

2. În tabelul de prezentare al bilanţul
energetic pentru procesele studiate,
remarcaţi există un marcaj pentru
procedee de topire şi solidificare. La ce se
referă această semnalare?

 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 exerciţiului): 5. Impactul noilor cunoştinţe (valori şi limite) şi

valorificarea modelului.

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

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

evaluare sumativă.

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

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

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

G., 2000, p. 145).

Lecţia 5

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Metoda de organizare a activităţii de învăţare: prelegere intensificată. 1. Activitatea
pregătitoare: comunicarea scopului, evocare/ anticipare de către elevi, listarea punctelor lor de
vedere; 2. Partea I a prelegerii; 3. Confruntarea cu răspunsurile elevilor: La ce v-aţi gândit? Ce aţi
constat? Ce noutăţi aţi aflat?; 4. Prelegerea continuă, sub aceleaşi secvenţe, partea a II-a, a III-a etc.

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute 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): transformare de

stare de agregare şi căldură schimbată; identifică

preconcepţiile elevilor cu privire la temă

(explicaţii neştiinţifice);

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
24

;

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor stabilite

în protocolul de evaluare;

24

 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)

86

 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:

48. Programa școlară

49. Fizica –Manual pentru clasa a X-a, Constantin Mantea/Mihaela Garabet

50. www. didactic.ro
51. Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001;

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

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

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

55. Gândiți Fizica – Editura All Educational, 2004

56. Oveges Jozsef, Azélő fizica (Fizica vie) Ed. Gondolat, Budapest, 1966 Lewis Carroll Epstein

57. H. D. Young - Fizica,

 http://www.fizica.ro/textbooks/fizica10/html/1f2.html

 http://www.fizica.ro/textbooks/fizica10/html/1f3.html

 http://www.fizica.ro/textbooks/fizica10/html/1f4.html

 http://www.youtube.com/watch?v=_6_lJYj4GX4

 http://ro.wikipedia.org/wiki/Condensare,

http://ro.wikipedia.org/wiki/Evaporare,

http://ro.wikipedia.org/wiki/Fierbere,

http://www.fizica.ro/textbooks/fizica10/html/1f6.html

http://www.fizica.ro/textbooks/fizica10/html/1f5.html+topire,

http://www.fizica.ro/textbooks/fizica10/html/1f3.html

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.fizica.ro/textbooks/fizica10/html/1f2.html
http://www.fizica.ro/textbooks/fizica10/html/1f3.html
http://www.fizica.ro/textbooks/fizica10/html/1f4.html
http://www.youtube.com/watch?v=_6_lJYj4GX4
http://ro.wikipedia.org/wiki/Condensare
http://ro.wikipedia.org/wiki/Evaporare
http://ro.wikipedia.org/wiki/Fierbere
http://www.fizica.ro/textbooks/fizica10/html/1f6.html
http://www.fizica.ro/textbooks/fizica10/html/1f5.html+topire
http://www.fizica.ro/textbooks/fizica10/html/1f3.html

87

Unitatea de învăţare: X.5.2

Transformări de stare de agregare

sau

„Topirea retrogradă un paradox al naturii ”

Doina Petre

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 5

 Conţinuturi repartizate unităţii de învăţare: 1.5. Transformări de stare de agregare: Topire –

solidificare. Vaporizarea-condensarea, Sublimarea-desublimare. Starea triplă a apei. Relaţionarea mărimilor şi

relaţiilor matematice dintre acestea cu fenomene şi procese observabile. Integrarea relaţiilor matematice în

rezolvarea de probleme. (Programa de fizică pentru clasa a X-a).

Modelul de învăţare asociat: Experimentul

Competenţe specifice: derivate din modelul de învăţare asociat, 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, învăţarea noţiunilor temei progresând odată cu parcurgerea etapelor experimentului. Procesul

cognitiv central este inducţia sau generalizarea unor observaţii în condiţii de laborator.

 Interesul elevilor pentru noţiunile temei poate fi declanşat de o situaţie problemă: „Topirea
retrogradă un paradox al naturii? ”şi de a afla dacă există alte paradoxuri din natură.
 Pe parcurs, gândirea elevilor se dezvoltă către distincţia dintre topirea substanţelor când temperatura
creşte şi acest paradox care constă în topirea unor substanţe cu scăderea temperaturii acesteia; acest
fenomen inedit ar putea avea o deosebită importanţă în sistemele ce utilizează materiale semiconductoare
de puritate înaltă, fiind un mod eficient de a izola impurităţile.

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

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

experimentului;

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

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

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

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

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

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html
http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html

88

Lecţia 1

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă) pornind de la întrebarea

cheie a temei: „Topirea retrogradă! un
paradox al naturii? ” şi încadrarea

fenomenelor de transformare de fază într-un

concept mai cuprinzător (stare de agregare,

fenomene termice, transformări termodinamice,

transferul căldurii etc.), filme care ilustrează

întrebarea din tema unităţii de învăţare;

stimulează atenţia şi interesul elevilor pentru

ceea ce urmează să fie învăţat, prin intermediul

unor, imagini captivante, lansarea unei întrebări

incitante, unei probleme, studiu de caz (cu soluţie

experimentală), norme de protecţia muncii în

laborator, pe care focalizează prezentarea, astfel

încât elevii să fie atenţi la expunere pentru a afla

răspunsul;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi întâmplări personale (în

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

mimare etc.) privind vaporizarea, condensarea, fierberea,

evaporarea, sublimarea, desublimarea etc., necesitatea

cunoaşterii şi aplicării acestora în activitatea zilnică etc.;

 Cere elevilor să evoce definiţia vaporizării,

condensării, căldurii latente de vaporizare şi

condensare (prin enumerarea mărimilor care

intervin în relaţia de definire a acestora) şi

prezintă relaţiile utilizate pentru definirea

căldurii specifice latente (scrise pe tablă);

 Evocă semne convenţionale pentru căldura cedată în

cazul condensării şi pentru căldura primită în cazul

vaporizării (fierbere, evaporare), scrie relaţiile pentru

căldura specifică latentă şi a unităţilor de măsură;

 Plecând de la experienţe proprii despre

vaporizare-condensare, fierbere-vaporizare,

demonstrează experimental producerea

acestora, având la dispoziţie:vas, o masă m de

gheaţă, sursă de căldură şi un termometru,

prezintă elevilor modul de utilizare a acestora şi

ghidează gândirea elevilor către observarea

fenomenelor ce apar dacă punem gheaţa în vas,

vasul pe o plită sau folosim un fierbător;

 Formulează ipoteze cu privire la explicarea

fenomenelor observate: urmăresc temperaturile

înregistrate şi observă că gheaţa începe să se topească iar

 la suprafaţă apar aburi – apa fierbe şi în vas mai există

gheaţă, deci există apă în toate cele trei stări de agregare;

 Oferă grupelor de elevi: vas, o masă m de

gheaţă, sursă de căldură şi un termometru şi cere

elevilor:

- să încălzească apa(atenţie frige!!!);

- să măsoare temperatura înainte de a pune

gheaţa în vas şi după ce s-a topit;

- să treacă într-un tabel temperaturile

măsurate;

- să observe fenomenele ce apar;

- să repete experimentul folosind mase diferite

de gheaţă;

- să înregistreze şi să comunice observaţiile

realizate şi ipotezele cu privire la transferul de

căldură, temperatura de topire etc.;

 Organizaţi în grupuri de lucru:

- încălzesc apa(atenţie frige!!!);

- măsoară temperatura;

- înregistrează temperaturile înainte de a pune gheaţa

în vas şi după ce s-a topit;

- trec într-un tabel temperaturile măsurate;

 Organizaţi în grupuri de lucru, constată că:

- apa fierbe la 100°C;

- gheaţa se topeşte la 0°C;

- după un anume interval de timp se topeşte gheaţa;

- timpul de topire depinde de masa de gheaţă;

- la fierbere apa primeşte căldură;

- la topire gheaţa cedează căldură;

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

 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

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html

89

efectuate în clasă şi acasă şi produse diverse;
25

 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;
 26

 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 alcătuirea portofoliului

propriu necesar evaluării finale,

 „Jurnal de observaţii” (observaţii sistematice, de

ex., Repartizarea căldurii pentru Oala... minune!

etc.);

Demonstraţii experimentale: ce observă dacă se

pune acetonă în palmă? aburii pe care îi vezi

ridicându− se deasupra unei ceşti de ceai fierbinte

sunt oare vapori de apă?

 Construcţii de dispozitive (de ex., un dispozitiv

pentru fierberea apei.

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând în grupe/

individual.

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

cu ceea ce ştiu sau cred eu despre ea?

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

colectarea datelor;

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

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

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

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

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

145).

Lecţia 2

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 tensiunea

electromotoare 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,

25

 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.
26

 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).

90

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

reversibilitatea celor două transformări

vaporizare-condensare etc.;

 Demonstrează elevilor folosind experimente

simulate că realizarea vaporizării se face până la

atingerea unei presiuni maxime a vaporilor

(exemplificând oala sub presiune, ceainicul);

oferă elevilor (pe grupe): apă, pahare, sticle

(bidoane) de plastic de 2,5 L, chibrituri (atenţie

la flacără);

şi cere elevilor să obţină Nori în... butelie

urmând următorii paşi::

- să toarne apa dintr−un pahar într−un flacon de

plastic transparent de 2,5 L (cum sunt cele în

care se îmbuteliază băuturile răcoritoare);

- înşurubează capacul, ce observă? (În câteva

secunde, vaporii de apă din butelie devin

saturanţi);

- strânge puternic flaconul pentru câteva

secunde, apoi eliberează−l brusc;

- să formuleze ipoteze cu privire la

fenomenele observate;

 Organizaţi în grupuri de lucru, elevii pot să formuleze

ipoteze şi posibile explicaţii:
Strângând puternic flaconul, măreşti presiunea şi

temperatura aerului şi a vaporilor de apă. Aşteptând

câteva secunde, este transferată căldură mediului

ambiant, astfel încât aerul şi vaporii de apă au din nou

aproape temperatura mediului ambiant, dar la o

presiune mai ridicată, vaporii fiind saturanţi;

Eliberând brusc flaconul, presiunea şi temperatura scad

brusc (destindere adiabatică), iar vaporii devin

suprasaturaţi − cantitatea de vapori din aer este mai

mare decât cea corespunzătoare stării de vapori

saturanţi la temperatura acum mai coboară. Cu toate

acestea, vaporii nu condensează! Condensarea vaporilor

are nevoie de centre de condensare, care să favorizeze

începerea condensării;

Deşurubează capacul şi aruncă în interiorul flaconului

un băţ de chibrit aprins. Acesta se stinge imediat, dar

particulele de fum pe care le lasă în aerul din flacon

reprezintă excelente centre de condensare. Înşurubează

capacul, strânge puternic flaconul pentru câteva

secunde, apoi eliberează−l brusc. De data aceasta, în

flacon apare un veritabil nor! În jurul particulelor de

fum se formează picături fine de apă condensată.

Tot astfel, vaporii de apă care se ridică în atmosferă şi

întâlnesc aer foarte rece, devin suprasaturaţi şi

condensează în jurul particulelor de praf sau ale altor

centre de condensare;

 Oferă elevilor apă, pahare, termometre, gheaţă

şi cere elevilor:
- să măsoare temperatura din clasă şi a apei din

pahar;

- să pună gheaţa în apă;

- să măsoare temperatura după ce gheaţă s-a topit;

- să descrie fenomenele observate;

- să formuleze ipoteze cu privire la apariţia

vaporilor pe pereţii exteriori ai paharului;

 Organizaţi în grupuri de lucru, observă că

- temperatura scade când pune gheaţa în apă;

- apar picături de apă pe pereţii exteriori;

- s-a produs fenomenul de condensare a aerului din

vecinătatea paharului care a cedat căldura paharului;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) ş 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.

91

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

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

concluziei;

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

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

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

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

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

Lecţia 3

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:

- vaporii nu condensează! Condensarea vaporilor are

nevoie de centre de condensare, care să favorizeze

începerea condensării;

- s-a produs fenomenul de condensare a aerului din

vecinătatea paharului care a cedat căldura apei şi

paharului;

 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): studierea

experimentală a fenomenelor de vaporizare

condensare şi verificarea legilor vaporizării -

condensării;

-  Denumeşte noţiunea de vaporizare,
condensare, vaporizare în vid şi atmosferă
gazoasă, vapori saturanţi, cum şi când se obţin

aceştia;

 Definesc vaporizarea şi condensarea, vaporii saturanţi;

 Caracterizează condiţiile vaporizării în vid şi

atmosferă gazoasă;

 Enunţă legile vaporizării în vid şi atmosferă gazoasă;

cu aplicabilitate pentru evaporare şi fierbere;

 Oferă elevilor: apă, vas, sursă de căldură

(fierbător), termometre şi cere elevilor pe baza

experimentului realizat de ei analizeze

producerea vaporizării şi condensării, şi să

enunţe legile vaporizării în vid şi atmosferă

gazoasă, să analizeze pentru fiecare experiment

diferenţele de temperatură şi căldură transferată;

 Calculează diferenţa de temperatură şi transferul de

căldură pentru vaporizare şi condensare după formula:

 = Q/m, []SI = J/kg;

 *Cere elevilor (facultativ) să înscrie în tabelul

temperatura măsurată şi să comunice rezultatele

lor pentru:

- valoarea medie a căldurii schimbate (după

eliminarea erorilor grosolane); Q=mct

- erorile absolute asociate măsurătorilor;

(Q)=Q-(Q)m;

- rezultatul măsurării (căldura):

Q=(Q)m±(Q)m;

 *Efectuează calcule;

 Denumeşte evaporarea şi fierberea. Legile  Definesc evaporarea şi fierberea;

92

acestora;

 Aplică legile vaporizării pentru evaporare şi fierbere;

 *Ghidează elevii să studieze evaporarea şi

fierberea şi să verifice legile vaporizării în vid,

să identifice de cine depinde viteza de fierbere şi

evaporare, temperatura la care au loc

fenomenele, cum se modifică temperatura în

timpul acestor fenomene;

 Organizaţi în grupuri de lucru, elevii observă

progresiv:

1. evaporarea

- are loc la orice temperatură;

- viteza creşte cu temperatura;

- în timpul evaporării temperatura scade;

2. fierberea

- la o temperatură dată, fiecare lichid are o temperatură

de fierbere caracteristică, constantă în timpul fierberii;

- temperatura creşte când presiunea exterioară creşte;

- fierberea începe atunci când, prin ridicarea

temperaturii, presiunea vaporilor saturanţi devine egală

cu cea exterioară exercitată asupra suprafeţei libere a

lichidului;

 Extinde activitatea elevilor în afara orelor de

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

utilizeze legile transformărilor de fază

pentru calcularea căldurii latente specifice

(culegere de probleme).

 Efectuează tema pentru acasă.

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

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

pe ea şi prezentarea rezultatelor;

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

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

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

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

Lecţia 4

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): studiul fenomenelor

de topire şi solidificare; şi revine la întrebarea

iniţială:: „Topirea retrogradă unul din
paradoxurile naturii” cerând elevilor să

prezinte noi argumente la întrebare, să dea

exemple de alte paradoxuri;

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă aspecte interesante, dificultăţi

întâlnite, noi probleme, argumente la întrebarea iniţială

etc.;

 Topirea retrogradă este paradox asemănător cu
anomalia apei care constă în trecerea unei substanţe
din stare solidă în stare lichidă la scăderea
temperaturii acesteia.
 Un alt paradox-anomalia apei;

 *Oferă elevilor materiale: cuburi de gheaţă;  *Măsoară temperatura la cere se produce fenomenul

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html

93

cronometre; termometre şi cere elevilor:

- să măsoare temperatura la care se produce

fenomenul de topire, timpul cât durează topirea;

- să mărească presiunea şi să comunice

rezultatele obţinute;

de topire şi timpul cât durează topirea;

- trasează diagrama de topire(T, timp);

 Defineşte (operaţional) topirea şi solidificarea,

denumeşte diferenţa dintre aceste fenomene şi

cere elevilor să explice această diferenţă şi să dea

exemple de fenomene întâlnite de ei;

-  Formulează ipoteze privind diferenţa dintre

aceste fenomene pornind de la exemplele date:

- formarea norilor;

- prin topire volumul creşte iar prin solidificare

volumul scade;

- apa prezintă o anomalie, adică îşi măreşte volumul

prin îngheţare;

- temperaturile de sublimare şi desublimare depind de

presiunea exterioară;

 Cere elevilor să deducă legile topirii şi

solidificării pe baza rezultatelor experimentale

înregistrate;

 Deduc legile topirii şi solidificării;

 Defineşte (operaţional) căldura latentă de

topire şi solidificare şi cere elevilor să calculeze:

căldura latentă de topire pe baza rezultatelor

experimentale;

 Calculează căldura latentă specifică după formula:

 = Q/m, []SI = J/kg ;

 Cere elevilor să realizeze un bilanţ al felului

cum variază temperatura pe timpul

transformărilor (temperatura rămâne constantă

dacă presiunea este constantă);

 Formulează (în perechi) aprecierile lor şi comunică

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

o diagramă):

- temperatura creste până începe topire apoi rămâne

constantă şi se numeşte temperatură de topire;

- temperatura scade până începe solidificarea apoi

rămâne constantă şi se numeşte temperatură de

solidificare;

- temperatura de topire este egală cu cea de solidificare;

 Revin la întrebarea iniţială paradox al naturii? ”,

evocă observaţii, experienţe şi arată că acest paradox
constă în topirea unor substanţe cu scăderea
temperaturii acesteia şi prezintă un alt paradox din

natură: anomalia apei;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

repete experimentul din clasă dar să introducă

sare în apă până saturaţie şi să explice diferenţa

între cele două tipuri de experimente, la ce

temperatură va îngheţa? etc.

 Efectuează tema pentru acasă.

- verifică saturarea prim metoda cu oul care stă la

suprafaţa apei când apa este saturată;

- temperatura de fierbere e mai mare;

- temperatura de solidificare(îngheţare) este de -20°C.

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

Competenţe specifice (derivate din modelul experimentului): 5. 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).

http://www.scientia.ro/stiri-stiinta/82-tehnologie/1796-din-paradoxurile-naturii-topirea-retrograda.html

94

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): studiul fenomenelor

de sublimare şi desublimare;

 *Oferă elevilor materiale: pastile de naftalină;

cronometre; termometre şi cere elevilor:

- să măsoare temperatura la cere se produce

fenomenul de sublimare, timpul cât durează

sublimarea ;

- să mărească temperatura(să aşeze vasul pe o

plită caldă);

- să comunice rezultatele obţinute;

 *Măsoară temperatura la cere se produce fenomenul

de sublimare, timpul cât durează sublimarea ;

*Pe baza măsurătorilor înregistrate, comunică în clasă

următoarele observaţii, respectiv, generalizări:

- sublimarea se face cu primire de căldură, ta

temperatură constantă, numita temperatură de

sublimare;

- desublimarea se face cu cedare de căldură la

temperatură constantă, numită de desublimare;

- căldura primită pentru sublimare este egală cu cea

cedată la desublimare;

- timpul necesar transformărilor de fază depinde de

natura substanţei, masă etc.;

 Defineşte (operaţional) sublimarea şi

desublimarea, denumeşte diferenţa dintre aceste

fenomene şi cere elevilor să explice această

diferenţă şi să dea exemple de fenomene întâlnite

de ei;

-  Formulează ipoteze privind diferenţa dintre

aceste fenomene pornind de la exemplele date:

- zăpada şi gheaţa sublimează direct în vapori, aşa se

explică uscarea rufelor iarna;

- tot prin fenomenul de sublimare se explică mirosul

unor corpuri solide (detergent, săpun, naftalină etc.);

- temperaturile de sublimare şi desublimare depind de

presiunea exterioară;

 Cere elevilor să deducă legile sublimării şi

desublimării pe baza rezultatelor experimentale

înregistrate;

 Deduc legile sublimării şi desublimării şi calculează

căldura latentă specifică după formula:

 = Q/m, []SI = J/kg

 Defineşte (operaţional) punctul triplu şi starea

triplă; şi cere elevilor să analizeze diagrama

echilibrului fazelor pentru apă, diagramă în care

sunt prezentate curbele p=f(T) ce corespund

stărilor de echilibru dintre faze, fiind ales acest

exemplu pornind de la importantul rol al apei în

natură;

În tabelul de prezentare al bilanţul energetic al
proceselor, remarcaţi existenţa un marcaj
pentru procedeele de topire şi solidificare. La ce
se referă această semnalare?

 Trasează diagrama:

Remarcă cele trei curbe ce corespund echilibrului
fazelor lichid–vapori (L-V), solid-vapori (S-V), solid-
lichid (S-L), precum şi punctul de intersecţie al
acestora, punctul triplu, ce corespunde echilibrului
celor trei faze;

TC

Punct triplu

vapori

p

T

S-V

L-V

S-L

solid

lichid

gaz

Diagrama echilibrului

 de fază pentru apă

95

 Constată faptul că pentru o anumită valoare a
presiunii, există o anumită valoare a temperaturii
pentru care se obţine echilibrul fazelor;
 Identifică în diagrama fazelor şi zonele din planul
p,V ce corespund fazei solide, lichide, de vapori,
remarcând faptul că pentru orice valoare a presiunii,
pentru T > TC substanţa se poate afla numai în stare
gazoasă. Este de asemenea important faptul că punctul
triplu (ce corespunde echilibrului celor trei faze), prin
parametrii ce-l definesc, reprezintă o caracteristică a
fiecărei substanţe, existând şi substanţe ce prezintă
chiar mai multe puncte triple;
Deoarece comportarea apei este un reper important al
dezvoltării subiectului prezentat, sunt importante
câteva caracteristici ale acesteia ce se manifestă la
tranziţiile de fază: 1. Căldura latentă specifică de
topire a gheţii este mai mare comparativ cu a altor
substanţe, iar acest lucru este important de cunoscut
pentru că astfel se justifică topirea lentă a zăpezilor, o
valoare mai mare a acestui coeficient ar avea efecte
importante prin amploarea inundaţiilor ce se produc în
urma topirii zăpezii; 2. Majoritatea substanţelor se
comportă la topire şi solidificare astfel : volumul lor
creşte în urma topirii, contractându-se la solidificare.
Există însă substanţe, printre care şi apa, constituent
chimic important al planetei noastre, care prezintă o
comportare mai specială, iar această comportare a
apei are un rol important în natură;

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie;
27

 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;

 Efectuează tema pentru acasă.

27 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):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

32. 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.

96

Bibliografie:

58. Programa școlară

59. Fizica –Manual pentru clasa a X-a, Constantin Mantea/Mihaela Garabet

60. www. didactic.ro
61. Cerghit, I. ş.a., Prelegeri pedagogice, Ed. Polirom, Iaşi 2001

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

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

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

65. Gândiți Fizica – Editura All Educational, 2004

66. Oveges Jozsef, Azélő fizica (Fizica vie) Ed. Gondolat, Budapest, 1966 Lewis Carroll Epstein

67. http://www.fizica.ro/textbooks/fizica10/html/1f2.html

68. http://www.fizica.ro/textbooks/fizica10/html/1f3.html

69. http://www.youtube.com/watch?v=_6_lJYj4GX4

70. http://www.fizica.ro/textbooks/fizica10/html/1f6.html

71. http://www.fizica.ro/textbooks/fizica10/html/1f5.html+topire,

http://www.fizica.ro/textbooks/fizica10/html/1f3.html

72. http://www.fizica.ro/textbooks/fizica10/html/1f4.html

73. www.roenciclopedia.ro/apa-chimia-moleculei-de-apa.htm

74. www.ro.wikipedia.org/wiki/Stare_de_agregarehttp://ro.wikipedia.org/wiki/Circuitul_apei_%C3%AEn_natur%C4%
83

75. http://www.e-scoala.ro/referatanc/apa/12.htm

76. http://www.fizica.ro/textbooks/fizica10/html/1f5.html

77. http://ro.wikipedia.org/wiki/Evaporare

78. http://ro.wikipedia.org/wiki/Fierbere
79. http://ro.wikipedia.org/wiki/Condensare

80. http://ro.wikipedia.org/wiki/Evaporare

81. http://ro.wikipedia.org/wiki/Fierbere

http://www.fizica.ro/textbooks/fizica10/html/1f2.html
http://www.fizica.ro/textbooks/fizica10/html/1f3.html
http://www.youtube.com/watch?v=_6_lJYj4GX4
http://www.fizica.ro/textbooks/fizica10/html/1f6.html
http://www.fizica.ro/textbooks/fizica10/html/1f5.html+topire
http://www.fizica.ro/textbooks/fizica10/html/1f3.html
http://www.fizica.ro/textbooks/fizica10/html/1f4.html
http://www.roenciclopedia.ro/apa-chimia-moleculei-de-apa.htm
http://www.ro.wikipedia.org/wiki/Stare_de_agregare
http://www.ro.wikipedia.org/wiki/Stare_de_agregare
http://ro.wikipedia.org/wiki/Circuitul_apei_%C3%AEn_natur%C4%83
http://www.e-scoala.ro/referatanc/apa/12.htm
http://www.fizica.ro/textbooks/fizica10/html/1f5.html
http://ro.wikipedia.org/wiki/Evaporare
http://ro.wikipedia.org/wiki/Fierbere
http://ro.wikipedia.org/wiki/Condensare
http://ro.wikipedia.org/wiki/Evaporare
http://ro.wikipedia.org/wiki/Fierbere

97

Unitatea de învăţare: X.6.1
Calorimetrie

sau
 „Dacă peste apa fierbinte dintr−un

termos torni apă rece, apoi închizi termosul, te aştepţi
ca apa iniţial caldă să rămână caldă?”

Doina Petre

Clasa: a X-a
Numărul orelor/ lecţiilor repartizate: 5
Conţinuturi repartizate unităţii de învăţare: 1.2. Calorimetrie. Noţiuni teoretice despre

calorimetrie. Principiile calorimetriei. Ecuaţia calorimetrică. Studiul calorimetrului. Determinarea căldurii
specifice a unui corp solid. (Programa de fizică pentru clasa a X-).

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

Secvenţele unităţii de
învăţare

Competenţe specifice

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

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

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

Scenariul prezintă o unitate de învăţare construită pe secvenţele investigaţiei ştiinţifice

(reprezentând competenţe specifice), ca un grup de lecţii focalizat pe o întrebare deschisă: „Dacă peste
apa fierbinte dintr−un termos torni apă rece, apoi închizi termosul, te aştepţi ca apa iniţial caldă să
rămână caldă?” (cu soluţii multiple), învăţarea noţiunilor temei progresând odată cu parcurgerea
etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului: prin „încercare şi
eroare” elevii descoperă mijloacele (variabilele) a căror manevrare (controlul variabilelor) îi conduce la
rezultatul dorit.
 Interesul elevilor pentru noţiunile temei este declanşat de o discrepanţă, şi anume: „În termos
substanţa nu schimbă căldură cu exteriorul, rămâne la aceiaşi temperatură (înveliş adiabatic). Pe parcursul
unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: În termos are loc schimb de căldură între apa
fierbinte şi apa rece până la realizarea echilibrului termic, abia după aceea temperatura rămâne constantă.

 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).

98

Lecţia 1
Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): încadrează materialul cu
tema: Căldură mare, monșer! într-un concept mai
cuprinzător (fenomene termice, calorimetrie);
- Prezintă un citat din materialul prezentat:
„Animăluţelor urbane li se pare ca în ultimele zile a fost
cam cald. Corecţie: li se pare ca a fost chiar insuportabil
de cald”, precizând că tema face referire la căldură şi
transferul acesteia;

 Evocă observaţii, experienţe şi întâmplări
personale privind plutirea corpurilor în apă, în aer,
necesitatea înţelegerii condiţiei de plutire în
activitatea zilnică etc.;
- elevii privesc pe ecran materialul şi după zâmbete
vor emit primele ipoteze;
- analizează din nou cu mare atenţie imaginile;
- citesc şi analizează cu atenţie citatul prezentat de
profesor;
- încearcă să îşi amintească despre căldură şi
transferul acesteia prin corpul uman din lecţiile
anterioare;

 Evocă întrebarea de investigat din „Jurnalul de
observaţii ştiinţifice” (la dispoziţia elevilor în clasă):
- Căldură mare monșer!”
-„Dacă peste apa fierbinte dintr−un termos torni
apă rece, apoi închizi termosul, te aştepţi ca apa
iniţial caldă să rămână caldă? ; şi cere elevilor să
găsească explicaţii/ răspunsuri/ ipoteze alternative la
întrebare, privind cauzele fenomenului observat;

 Formulează ipoteze (răspunsuri) la întrebare,
întrebări, de exemplu:
- analizează afirmaţiile din imagini şi mai ales
ipotezele emise:
 1. optimiştii „Ei o să fie bine. Doar nu ne vom
topi cu totul”;
2. pesimiştii: „O să leşinăm, o să murim! „
Câtă căldură este necesară pentru a ne topi?;
 - analizează întrebarea esenţială şi unii emit
ipoteza precum că apa caldă se răceşte deoarece
are loc transfer de căldură; alţii spun ca nu
deoarece in termos temperatura rămâne aceiaşi;

 Vizează cunoştinţele anterioare ale elevilor,
preconcepţiile/ explicaţiile neştiinţifice, nevoile de
cunoaştere cu privire la sarcinile de efectuat
(utilizarea unor instrumente de măsură, norme de
protecţia muncii în laborator etc.);

 Evocă/ exersează măsurarea masei şi
măsurarea volumului (utilizând corpuri din
materiale diverse, solide şi lichide, balanţă,
dinamometrul, cilindrul gradat, apă, seringi);

 Îndrumă elevii să proiecteze verificarea
ipotezelor formulate de ei; orientează gândirea
elevilor către identificarea proprietăţilor fizice şi
definirea calorimetriei şi identificarea principiilor
acesteia, care disting ipotezele formulate (în ce fel in
ce mod se determina căldura cu calorimetrul) – adică
identificarea unor variabile: temperatură, cantitatea
de căldură transferată; pornind de la exemplificări
simple;

 Disting situaţii care ar putea fi avute în vedere
(variabilele de controlat), pentru a explica legătura
schimbului de căldură cu variaţia temperaturii,
transmiterea căldurii prin conducţie, convecţie şi
radiaţie; menţionează calorimetrie,principii,
transfer de căldură volumul, materialul (substanţa)
şi reformulează ipotezele formulate anterior: arată
că moleculele apei iniţial caldă sunt mai energice;
când mai multe corpuri schimbă căldură între ele,
cantitatea de căldură cedată de unele este, în
valoare absolută, egală cu cantitatea de căldură
primită de celelalte, dar de semne contrare: −
Qcedată = Qprimită;
 Alcătuiesc grupuri de lucru în funcţie de
variantele de răspuns sau de preferinţe;

99

 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;28

 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);29

 Evocă semnificaţiile, accesibilitatea, relevanţa
criteriilor de evaluare a rezultatelor: 1. asumând
sarcini personale; 2. imaginând aspecte ale
lucrărilor/ produselor pe care le vor realiza; 3.
proiectând cercetările/ etapele de lucru prin
conexiuni/ analogii cu experienţele proprii şi altele;

 Extinde activitatea elevilor în afara orelor de
clasă (ca temă pentru acasă), cerându-le să planifice
verificarea ipotezelor, să extragă informaţii de tipul
„Ce este un lucru?”.

 Efectuează tema pentru acasă - având
posibilitatea să prezinte rezultatele în maniere
diverse (eseu, poster, construcţii, demonstraţii
etc.), lucrând pe grupe/ individual.

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

cu ceea ce ştiu sau cred eu despre ea?

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

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a
procesului de analogie cu anticiparea efectului; Lecţie de formare a priceperilor şi deprinderilor de
comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea efectului. Elevul reperează o anumită
dificultate a unui concept de însuşit/ problemă de rezolvat/ produs de realizat, încearcă să o corecteze,
experimentând mijloace (conceptuale sau materiale) şi verificând dacă sunt eficiente sau nu (Meyer, G.,
2000, p. 145).

Lecţia 2

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.; evaluează
ipotezele propuse, modalităţile de verificare,
evaluează resursele materiale, de timp, roluri şi
sarcini în grup, etapele de realizare etc.;

 Prezintă elevilor un organizator cognitiv
(scopul şi obiectivele lecţiei);

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

28 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.
29

 Protocolul de evaluare privesc: 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).

100

experimentare (calorimetru, apă, fir de aliaj de
lipit, termometru, sursă de căldură, pahar de
sticlă termorezistentă pentru fiert apa etc.) şi
cere elevilor să experimenteze (să măsoare
masa şi lungimea unui fir lung de aliaj de lipit,
să calculeze masa unităţii de lungime, să taie
lungimea corespunzătoare unei mase de 50 g
şi înfăşuraţi−o pe un creion rotund. Formaţi un
cârlig la un capăt al înfăşurării şi legaţi de
cârlig un fir de aţă lung de aproximativ 30 cm)
şi să determine căldura specifică a aliajului;
Fiecare grupă va avea alt aliaj şi va efectua mai
mute determinări pentru lungimi diferite ale
firului;
Să recupereze aliajul de lipit − acesta poate fi
folosit în proiectele viitoare, nefiind afectat de
"tratamentul" la care a fost supus;

- aleg materialele de pe masa de lucru, măsoară
lungime si masa aliajului de lipit, şi înregistrează
valorile lungimii, temperatura, volumul apei din
calorimetru;
- observă nivelul de scufundare a corpului în apa
din calorimetria; măsoară şi înregistrează:
temperatura acestora(apă, calorimetru);
- compară temperatura apei din calorimetru după
ce s-a introdus corpul(aşteptând realizarea
echilibrului) cu cea iniţială;
- efectuează, observă, măsoară şi înregistrează:
1. Toarnă în calorimetru o cantitate de apă cu masa
100 g şi măsoară temperatura apei la echilibru termic
cu termosul;
2. Pune proba de aliaj de lipit într−un pahar de sticlă
termorezistentă, plin cu apă. Trece firul de aţă peste
marginea paharului, astfel încât să poată scoate proba
trăgând de fir. Aduce apa la fierbere cu un încălzitor;
3. Când apa fierbe, scoate proba din apă (ţinând de
capătul liber al firului de aţă) şi cufundaţi−o repede în
apa din termos. Notează temperatura la care se
stabileşte echilibrul termic;
4. Aplică principiile calorimetriei şi determinaţi
căldura specifică a aliajului de lipit;
- Compară rezultatul obţinut cu cele obţinute de
celelalte echipe. Analizaţi sursele de erori care ar fi
putut afecta rezultatul şi faceţi propuneri pentru
creşterea acurateţei determinării;

 Cere elevilor să comunice observaţiile;  Organizaţi în grupurile de lucru stabilite, elevii
comunică observaţiile privind condiţiile de
realizare a echilibrului termic;
- observă că valoarea căldurii specifice nu depinde de
lungime, de masa firului;
- Analizează sursele de erori care ar fi putut afecta
rezultatul şi faceţi propuneri pentru creşterea
acurateţei determinării;
- compară rezultatul obţinut experimental cu
valoarea din tabelul cu coeficienţi calorici;
 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.” Ritmul
răcirii” ; 2. Cura de apă... rece! 3. Încălzirea
eficientă.

 Efectuează tema pentru acasă, ca răspunsuri
la întrebări.

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

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

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de
învăţare a procesului inductiv; de formare a priceperilor de comunicare, cognitive, sociale etc.;

101

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;
 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.;
 Analizează datele credibile, argumentează
alegerile şi reunesc într-un tabel comun masele,
timpul şi temperaturile măsurate pentru substanţele
puse la dispoziţie;

 Prezintă elevilor un organizator cognitiv
(scopul şi obiectivele lecţiei): să distingă un
patern (model, regulă) cu ajutorul tabelului/
graficului, care să explice de ce la un moment
dat temperatura rămâne constantă, de ce
pentru apă temperatura scade iar pentru fir
creste până la atingerea echilibrului termic;

 Formulează ipoteze privind:
- După un anume timp se realizează echilibrul termic,
termometrul indică aceiaşi temperatură;
 - Oricare ar fi corpurile care interacţionează termic,
suma algebrică a cantităţilor de căldură transferate
este nulă (al doilea principiu al calorimetriei)-
căldura trece de la sine de la corpul „cald” la cel „rece”
etc.;

 Cere elevilor să reprezinte grafic prin
puncte diagrama de echilibru;

 Constată că: la transformări de fază temperatura
rămâne constantă în timp; iar cele două faze în care se
găseşte substanţa la un moment dat sunt în echilibru
termic;

 Precizează elevilor că substanţele/
corpurile observate diferă prin temperatura
iniţială, starea lor de agregare, respectiv prin
cantitatea de căldură primită sau cedată;
denumeşte acest proprietate conducţie,
convecţie sau radiaţie termică şi o defineşte
ca raportul dintre cantitatea de căldură
primită sau cedată de masa m a unui corp în
unitatea de timp ; apoi cere elevilor să
transpună observaţiile anterioare în termeni de
„căldură specifică”;

 Reformulează constatările, în termeni de
conducţie, convecţie sau radiaţie termică: corpurile
pot schimba pentru unitatea de masă, o căldură bine
determinată, definită de natura acestuia;
 Constată că putem afla materialul din care este
alcătuit corpul dacă am determinat căldura specifică
a acestuia;
 Reformulează observaţiile din etapa de explorare-
experimentare şi propun explicaţii sub forma unor
generalizări (inducţii): întotdeauna căldura trece de la
sine de la corpul „cald” la cel „rece”;
 Formulează enunţul (relaţia, legea) Oricare ar fi
corpurile care interacţionează termic, suma algebrică
a cantităţilor de căldură transferate este nulă (al
doilea principiu al calorimetriei) etc.;

 Cere elevilor să revină la întrebarea de
investigat: Dacă peste apa fierbinte dintr−un
termos torni apă rece, apoi închizi termosul, te
aştepţi ca apa iniţial caldă să rămână caldă?
şi cere elevilor să formuleze o explicaţie a
fenomenului observat;

 Formulează un argument la întrebarea iniţială:
Moleculele apei iniţial caldă sunt mai energice.
Amestecate cu cele ale apei iniţial rece (mai puţin
energice), vor interacţiona până când energiile
cinetice medii ale moleculelor se vor egala. Toată apa
din termos va ajunge la aceeaşi temperatură − mai
mică decât cea a apei iniţial caldă şi mai mare decât
cea a apei iniţial rece; generalizând: dacă mai multe
corpuri cu temperaturi iniţiale diferite
interacţionează termic, după un timp suficient de
lung, ajung toate la aceeaşi temperatură, Primul
principiu al calorimetriei;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă) şi cere elevilor
să răspundă la întrebări, cum sunt:

 Efectuează tema pentru acasă:
Posibilă explicaţie: Energia cinetică pierdută de
moleculele iniţial mai energice este câştigată de

102

Dacă peste apa fierbinte dintr−un termos
torni apă rece, apoi închizi termosul, ce se
întâmplă oare cu energia cinetică pe care o
pierd moleculele apei iniţial fierbinte?.

moleculele iniţial mai puţin energice (ale apei iniţial
rece, ale termosului, ale aerului din imediata
vecinătate a apei etc.). Pe ansamblu, nu se pierde şi
nu se câştigă energie cinetică de agitaţie termică -
aceasta doar se redistribuie etc.

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

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

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de
învăţare a procesului deductiv; de formare a abilităţilor de comunicare, cognitive, sociale etc.;

Procesul cognitiv/ scenariul lecţiei: deductiv. Elevul observă o definiţie a conceptului de însuşit/ o
regulă de rezolvare a unei probleme/ instrucţiuni de producţie, le aplică în exemple particulare,
explicitează caracteristicile care nu sunt conforme cu definiţia/ regula/ instrucţiunile (Meyer, G., 2000, p.
145).

Lecţia 4

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): stabilirea
relaţiilor căutate, notarea lucrărilor efectuate
de elevi;

 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
metodei utilizate: 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. ;
 Materiale: termos, apă, fir de aliaj de lipit,
termometru, sursă de căldură, pahar de sticlă
termorezistentă pentru fiert apa etc. pe baza
condiţiilor de funcţionare a motoarelor termice:
- determinare a căldurii specifice pentru aliajul
de lipit se realizează în alt mod: se lasă firul in
termos şi se toarnă apa fiartă în termos;- se
diminuează astfel faţă de primul experiment
pierderile de căldură în timpul aducerii firului
încălzit în termos;

 Organizaţi în grupuri de lucru, elevii:
p) observă că s-au optimizat condiţiile de izolare
termică pentru termos în comparaţie cu calorimetrul;
q) calculează căldura specifică pentru aliajul de
lipit;
r) demonstrează experimental că în condiţii de
izolare foarte bună(înveliş adiabatic la termos)
valoarea obţinută are mai mici erori ca în primul
experiment;
s) construiesc un calorimetru , posibil din două
pahare de plastic unul mare altul mai mic aşezat pe
un dop de plută în primul, capacul este din carton etc.;
t) calculează căldura specifică ;
u) calculează erorile şi constată că sunt mai mari
decât prin celelalte metode; sursa principală de erori
este slaba izolare termică, învelişul adiabatic nu este
bun;

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

 Asumă roluri în grupul de lucru, tipul de produs
care va fi prezentat (construcţii de dispozitive, lucrări
de laborator, demonstraţii/ determinări

103

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).

experimentale, rezolvare de probleme din culegeri,
eseu, lucrări plastice şi literare etc.), convin modul de
prezentare (planşe, postere, portofolii, prezentări
PowerPoint, filme şi filmări proprii montate pe
calculator etc.);
 Negociază în grup conţinutul şi structura
raportului final, convin modalitatea de prezentare
(construcţii, referat, eseu, poster, portofoliu,
prezentări multimedia, filmări proprii montate pe
calculator etc.);
 Întocmesc un scurt raport (oral, scris) privind
rezultatele investigaţiilor proprii, consecinţe ale
explicaţiilor găsite.

Secvenţa a V-a. Transfer

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

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

Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc.
Lecţie de învăţare a analogiei cu anticiparea mijloacelor. Lecţie de sistematizare şi consolidare a noilor
cunoştinţe, de evaluare sumativă;

Procesul cognitiv/ scenariul lecţiei: analogie cu anticiparea mijloacelor. Elevul imaginează diferite
încercări (experimentări) ale unui concept de însuşit/ problemă de rezolvat/ produs de realizat pe baza a
ceea ce ştie deja să facă, observă şi analizează reuşitele parţiale, reprezentările succesive ale rezultatului
aşteptat (Meyer, G., 2000, p. 145).

Lecţia 5

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;

 Cere elevilor să determine experimental
- căldura specifică pentru două bile din metale
necunoscute, de aceleaşi dimensiuni;
Fiecare grupă va avea bile din alte metale şi va
efectua mai mute determinări pentru aceiaşi
bilă (Prin determinarea căldurii specifice a
bilelor, să verifice din ce substanţă este
alcătuit!), să realizeze previziuni (interpolări,
extrapolări) pentru bile de mase diferite
echilibrul se realiza în timpi diferiţi, să
distingă/ clasifice substanţele/ corpurile în
funcţie de căldura specifică etc.;

 Organizaţi în grupurile de lucru, elevii:
- măsoară timpul pentru realizarea echilibrului
termic, şi fenomenul de conducţie termică, etc.;
- determină experimental dependenţa căldurii
specifice de natura corpurilor;
- demonstrează/ aplică pe baza graficului căldurii
specifice cu variaţia temperaturii dependenţa lineară a
acesteia;

 Implică elevii în prezentarea şi
autoevaluarea raportului final (portofoliului)
pentru evaluarea rezultatelor finale, vizând

 Prezintă portofoliile/ produsele realizate/
rapoartele de lucru, expun produsele realizate,
evaluează lucrările prezentate, pe baza criteriilor

104

competenţele cheie30; 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;

Test sumativ;
Referatul lucrării de laborator;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă), acţiuni
colective în afara clasei, legături cu temele/
proiectele viitoare etc.;
1. Cum poţi oare întoarce din drum radiaţia
termică?
2. Ritmul răcirii:
Încălzeşte apă într−un ibric (sau alt vas metalic
din bucătărie). Ia ibricul de pe foc şi măsoară cu
un termometru, din minut în minut,
temperatura apei. Transcrie datele într−un
tabel şi reprezintă grafic cum scade în timp
temperatura apei.
Când scade mai repede temperatura apei: când
aceasta este fierbinte sau când este doar cu
puţin mai caldă decât aerul din încăpere?

 *Îşi propun să expună produsele realizate în
expoziţii şcolare, întâlniri cu responsabili ai
administraţiei locale şi altele;
Posibil răspuns:
1. Cu oglinzi! Suprafeţele reflectorizante împiedică
transferul de căldură prin radiaţie(asemeni
termosului).
Termosul poate fi utilizat drept calorimetru dacă
înlocuieşti capacul termosului cu unul prin care să poţi
trece un termometru şi un agitator;
2. Viteza de răcire (cu câte grade scade temperatura în
fiecare minut) este cu atât mai mare cu cât este mai
mare diferenţa de temperatură dintre apa fierbinte şi
aerul din încăpere.

Bibliografie

(1) ** *Inquiry and the National Science Education Standards: A Guide for Teaching and Learning,
Center for Science, Mathematics, and Engineering Education, The National Academies Press,
Washington 2000;

(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) Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;
(6) David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;
(7) Marilyn Martello, http://mypages.iit.edu/~smile/ph9613.html;
(8) http://teachers.net/lessons/posts/1.html;
(9) http://teachers.net/lessonplans/subjects/science/;
(10) http://www.teach-nology.com/teachers/lesson_plans/science/physics/

30

 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):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

36. 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://tlc.ousd.k12.ca.us/~acody/density1.html
http://www.biopoint.com/
http://mypages.iit.edu/~smile/ph9613.html
http://teachers.net/lessons/posts/1.html
http://teachers.net/lessonplans/subjects/science/
http://www.teach-nology.com/teachers/lesson_plans/science/physics/

105

Unitatea de învăţare: X.6.2

Calorimetrie

sau

„Dacă peste apa fierbinte dintr−un termos

torni apă rece, apoi închizi termosul, te aştepţi ca apa

iniţial caldă să rămână caldă?”

Doina Petre

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: 1.2. Calorimetrie. Noţiuni teoretice despre calorimetrie.

Principiile calorimetriei. Ecuaţia calorimetrică. Studiul calorimetrului. Determinarea căldurii specifice a unui

corp solid. (Programa de fizică pentru clasa a X- 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 investigaţiei ştiinţifice
(reprezentând competenţe specifice), ca un grup de lecţii focalizat pe o întrebare deschisă: „Dacă peste
apa fierbinte dintr−un termos torni apă rece, apoi închizi termosul, te aştepţi ca apa iniţial caldă să
rămână caldă?” (cu soluţii multiple), învăţarea noţiunilor temei progresând odată cu parcurgerea
etapelor investigaţiei. Procesul cognitiv central este analogia cu anticiparea efectului: prin „încercare şi
eroare” elevii descoperă mijloacele (variabilele) a căror manevrare (controlul variabilelor) îi conduce la
rezultatul dorit.
 Interesul elevilor pentru noţiunile temei este declanşat de o discrepanţă, şi anume: „În termos substanţa nu

schimbă căldură cu exteriorul, rămâne la aceiaşi temperatură (înveliş adiabatic). Pe parcursul unităţii de
învăţare, gândirea elevilor se dezvoltă către ideea: În termos are loc schimb de căldură între apa fierbinte şi
apa rece până la realizarea echilibrului termic, abia după aceea temperatura rămâne constantă..

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).

106

Lecţia 1

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): ” precizând că tema

face referire la căldură şi transferul acesteia

elevilor se proiectează materialul cu tema:

Căldură mare, monșer: „Animăluţelor urbane li

se pare ca in ultimele zile a fost cam

cald. Corecţie: li se pare ca a fost chiar

insuportabil de cald; şi evocă întrebarea

esenţială: „Dacă peste apa fierbinte dintr−un
termos torni apă rece, apoi închizi termosul,
te aştepţi ca apa iniţial caldă să rămână
caldă?”

 Evocă observaţii, experienţe şi întâmplări personale

privind plutirea corpurilor în apă, în aer, necesitatea

înţelegerii condiţiei de plutire în activitatea zilnică etc.;

- elevii privesc pe ecran materialul şi după zâmbete vor

emit primele ipoteze;
- analizează din nou cu mare atenţie imaginile;
- citesc şi analizează cu atenţie citatul prezentat de

profesor;
- încearcă să îşi amintească despre căldură şi transferul

acesteia prin corpul uman din lecţiile anterioare;

- emit ipoteze referitoare la temperatura apei din termos;

 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 căldurii specifice a apei prin metoda

amestecurilor;

(2) construcţii: - construirea unui calorimetru

utilând următoarele materiale: pahare plastic, sau

termos, dopuri, carton, termometru sau un termos

în loc de pahare, cu care vor repeta experimentul

anterior, ce vor constată?;

(3) referate ştiinţifice explicând:

- explică de ce ne arde soarele la prânz şi când e

bine să ne expunem pentru bronzare;
- motivează pe baza absorbţiei căldurii de ce vara

trebuie să ne îmbrăcăm în haine subţiri de

bumbac, in şi de culoare deschisă iar iarna cu

haine groase şi de culoare închisă;

- prezintă metode de protecţie la căldură;
 (4) postere, desene, eseuri literare etc.,

evocând noile cunoştinţe etc.;
31

 Se orientează asupra realizării unor proiecte,

alcătuiesc grupuri de lucru, evaluează tema pentru

care au optat (interesantă, accesibilă, relevantă,

productivă, complexă etc.);

 Fiecare grup alege câte o temă de proiect, referat

ştiinţific;

 Asumă roluri în grupul de lucru, negociază tipul de

produs care va fi prezentat (construcţii, demonstraţii/

determinări experimentale, poster, prezentare P.P.);

 Cere elevilor să evoce cunoştinţele proprii

legate de proiectele propuse (ceea ce elevii ştiu),

să distingă noţiunile relevante (căldură, transfer

de căldură, principiul al I-lea al termodinamicii,

calorimetrie, descrierea calorimetrului - care sunt

principiile calorimetriei - ce metode se utilizează

pentru determinarea coeficienţilor calorici);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură:

calorimetrului, termometru pentru măsurarea

temperaturii, etc.);

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător, deosebind fenomenele conducţie,

convecţie, radiaţie, calorimetru, coeficienţi calorici,

diagramă de echilibru;

 Evocă/ exersează determinarea căldurii specifice a

unui corp solid şi a factorilor de care depind(utilizând

calorimetrul şi a termosul);

 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

31

 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.

107

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare)
32

;

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 calorimetrie şi

aplicaţiile acesteia.

 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, bibliotecă.

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): ipoteze privind

plutirea corpurilor; norme de protecţia muncii

în laborator;

 Formulează ipoteze privind relaţiile studiate;

 Oferă elevilor materiale pentru

experimentare (calorimetru, apă, fir de aliaj de

lipit, termometru, sursă de căldură, pahar de

sticlă termorezistentă pentru fiert apa etc.) şi

cere elevilor să experimenteze (să măsoare

masa şi lungimea unui fir lung de aliaj de lipit,

să calculeze masa unităţii de lungime, să taie

lungimea corespunzătoare unei mase de 50 g şi

înfăşuraţi−o pe un creion rotund. Formaţi un

cârlig la un capăt al înfăşurării şi legaţi de

 Organizaţi în grupurile de lucru stabilite, elevii:

- aleg materialele de pe masa de lucru, măsoară

lungime şi masa aliajului de lipit, şi înregistrează valorile

lungimii, temperatura, volumul apei din calorimetru;

- observă nivelul de scufundare a corpului în apa din

calorimetru; măsoară şi înregistrează: temperatura

acestora(apă, calorimetru);

- compară temperatura apei din calorimetru după ce s-a

introdus corpul(aşteptând realizarea echilibrului) cu cea

iniţială;

32

 Protocolul de evaluare privesc 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).

108

cârlig un fir de aţă lung de aproximativ 30 cm)

şi să determine căldura specifică a aliajului;

Fiecare grupă va avea alt aliaj şi va efectua

mai mute determinări pentru lungimi diferite

ale firului;
Să recupereze aliajul de lipit − acesta poate fi

folosit în proiectele viitoare, nefiind afectat de

"tratamentul" la care a fost supus;
Vor măsura căldura specifică a aliajului de

lipit deoarece conexiunile electrice în

aparatura electronică sunt efectuate prin

topirea acestuia iar caracteristicile termice ale

aliajului de lipit sunt esenţiale pentru reuşita

operaţiei;

- efectuează, observă, măsoară şi înregistrează:

1. Toarnă în calorimetru o cantitate de apă cu masa 100 g şi

măsoară temperatura apei la echilibru termic cu termosul;

2. Pune proba de aliaj de lipit într−un pahar de sticlă

termorezistentă, plin cu apă. Trece firul de aţă peste

marginea paharului, astfel încât să poată scoate proba

trăgând de fir. Aduce apa la fierbere cu un încălzitor;

3. Când apa fierbe, scoate proba din apă (ţinând de capătul

liber al firului de aţă) şi cufundaţi−o repede în apa din

termos. Notează temperatura la care se stabileşte

echilibrul termic;
4. Aplică principiile calorimetriei şi determinaţi căldura

specifică a aliajului de lipit;

- Compară rezultatul obţinut cu cele obţinute de

celelalte echipe. Analizaţi sursele de erori care ar fi putut

afecta rezultatul şi faceţi propuneri pentru creşterea

acurateţei determinării;

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind condiţiile de realizare a

echilibrului termic;

- observă că valoarea căldurii specifice nu depinde de

lungimea, masa firului;

- Analizează sursele de erori care ar fi putut afecta

rezultatul şi faceţi propuneri pentru creşterea acurateţei

determinării;

- compară rezultatul obţinut experimental cu valoarea din

tabelul cu coeficienţi calorici;

 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.” Ritmul răcirii”. Încălzeşte apă într−un

ibric (sau alt vas metalic din bucătărie). Ia

ibricul de pe foc şi măsoară cu un termometru,

din minut în minut, temperatura apei. Transcrie

datele într−un tabel şi reprezintă grafic cum

scade în timp temperatura apei.

Când scade mai repede temperatura apei: când

aceasta este fierbinte sau când este doar cu

puţin mai caldă decât aerul din încăpere?

2. „Un grad în plus!” Imaginează−ţi că ai

pregătit apa pentru baie şi nu eşti mulţumit de

temperatura acesteia − ai vrea un grad în plus.

În cadă sunt 200 L de apă cu temperatura 39°C.

Câtă apă cu temperatura 55°C trebuie să adaugi

apei din cadă, astfel ca temperatura finală a

apei să fie 40°C?

3. Cura de apă... rece!

4. Încălzirea eficientă.

 Efectuează tema pentru acasă, ca răspunsuri

la întrebări:

1. Posibil răspuns: Viteza de răcire (cu câte grade scade

temperatura în fiecare minut) este cu atât mai mare cu cât

este mai mare diferenţa de temperatură dintre apa fierbinte

şi aerul din încăpere;

3. Atunci când bei apă rece, aceasta se încălzeşte aproape

imediat la temperatura internă corporală (aproximativ

37°C), preluând energie de la corpul tău. Câtă apă rece cu

temperatura 10°C ar trebui să bei pentru a utiliza energia

oferită de ciocolata favorită? Este oare recomandabilă o

cură de slăbire cu apă rece?

4. Flacăra trebuie dată la maxim. Aşa se reduce cel mai

mult consumul de gaze (şi se reduce, totodată, timpul de

aşteptare.

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;

109

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);

 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:

1. „Ritmul răcirii”. Încălzeşte apă într-un ibric

(sau alt vas metalic din bucătărie). Ia ibricul de pe

foc şi măsoară cu un termometru, din minut în

minut, temperatura apei. Transcrie datele într-un

tabel şi reprezintă grafic cum scade în timp

temperatura apei;

Când scade mai repede temperatura apei: când

aceasta este fierbinte sau când este doar cu puţin

mai caldă decât aerul din încăpere?

2. „Un grad în plus!” Imaginează−ţi că ai pregătit

apa pentru baie şi nu eşti mulţumit de temperatura

acesteia − ai vrea un grad în plus. În cadă sunt

200 L de apă cu temperatura 39°C;

Câtă apă cu temperatura 55°C trebuie să adaugi

apei din cadă, astfel ca temperatura finală a apei

să fie 40°C?;

3. Cura de apă... rece!

4. Încălzirea eficientă;

 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:

1. Viteza de răcire (cu câte grade scade temperatura în

fiecare minut) este cu atât mai mare cu cât este mai mare

diferenţa de temperatură dintre apa fierbinte şi aerul din

încăpere;

2, folosind ecuaţia calorimetrică determină câtă apă cu

temperatura 55°C trebuie să adaugi apei din cadă, astfel

ca temperatura finală a apei să fie 40°C?;

3. Atunci când bei apă rece, aceasta se încălzeşte aproape

imediat la temperatura internă corporală (aproximativ

37°C), preluând energie de la corpul tău. Câtă apă rece

cu temperatura 10°C ar trebui să bei pentru a utiliza

energia oferită de ciocolata favorită? Este oare

recomandabilă o cură de slăbire cu apă rece?;

4. Flacăra trebuie dată la maxim. Aşa se reduce cel mai

mult consumul de gaze (şi se reduce, totodată, timpul de

aşteptare) ;

 Distribuie elevilor materiale pentru

experimentare (calorimetru, apă, fir de aliaj de

lipit, termometru, sursă de căldură, pahar de sticlă

termorezistentă pentru fiert apa etc.) şi cere

elevilor să experimenteze (să măsoare masa şi

lungimea unui fir lung de aliaj de lipit, să

calculeze masa unităţii de lungime, să taie

lungimea corespunzătoare unei mase de 50 g şi

înfăşuraţi−o pe un creion rotund. Formaţi un

cârlig la un capăt al înfăşurării şi legaţi de cârlig

un fir de aţă lung de aproximativ 30 cm) şi să

determine căldura specifică a aliajului;

Fiecare grupă va avea alt aliaj şi va efectua mai

mute determinări pentru lungimi diferite ale

firului;

Să recupereze aliajul de lipit − acesta poate fi

folosit în proiectele viitoare, nefiind afectat de

"tratamentul" la care a fost supus;

 Efectuează experimentul şi înregistrează într-un

tabel valorile măsurate şi calculate:

1. Toarnă în calorimetru o cantitate de apă cu masa 100 g

şi măsoară temperatura apei la echilibru termic cu

termosul;

2. Pune proba de aliaj de lipit într−un pahar de sticlă

termorezistentă, plin cu apă. Trece firul de aţă peste

marginea paharului, astfel încât să poată scoate proba

trăgând de fir. Aduce apa la fierbere cu un încălzitor;

3. Când apa fierbe, scoate proba din apă (ţinând de

capătul liber al firului de aţă) şi cufundaţi−o repede în

apa din termos; Notează temperatura la care se

stabileşte echilibrul termic;

4. Aplică principiile calorimetriei şi determinaţi căldura

specifică a aliajului de lipit;

Compară rezultatul obţinut cu cele obţinute de celelalte

echipe. Analizaţi sursele de erori care ar fi putut afecta

rezultatul şi faceţi propuneri pentru creşterea acurateţei

110

determinării;

 Cere elevilor să distingă un patern (model,

regulă) pe baza experimentului pentru

determinarea căldurii specifice a unui corp solid;

 Constată că:

1. După un anume timp se realizează echilibrul termic,

termometrul indică aceiaşi temperatură;

2. Oricare ar fi corpurile care interacţionează termic,

suma algebrică a cantităţilor de căldură transferate este

nulă (al doilea principiu al calorimetriei)- căldura trece

de la sine de la corpul „cald” la cel „rece” etc.;

 Precizează elevilor că substanţele/ corpurile

observate diferă prin temperatura iniţială, starea

lor de agregare, respectiv prin cantitatea de

căldură primită sau cedată; denumeşte acest

proprietate conducţie, convecţie sau radiaţie

termică şi o defineşte ca raportul dintre

cantitatea de căldură primită sau cedată de masa

m a unui corp în unitatea de timp ; apoi cere

elevilor să transpună observaţiile anterioare în

termeni de „căldură specifică”;

 Organizaţi în grupurile de lucru stabilite, elevii:

- reformulează constatările: în termeni de conducţie,

convecţie sau radiaţie termică: coeficient caloric,

calorimetrie, corpurile pot schimba pentru unitatea de

masă o căldură bine determinată, definită de natura

acestuia;

- putem afla materialul din care este alcătuit corpul dacă

am determinat căldura specifică a acestuia;

- propun explicaţii (sub forma unor generalizări/

inducţii): Oricare ar fi corpurile care interacţionează

termic, suma algebrică a cantităţilor de căldură

transferate este nulă (al doilea principiu al calorimetriei)

etc.;

- formulează enunţul principiului II(legea)
întotdeauna căldura trece de la sine de la corpul „cald” la

cel „rece”;

 Cere elevilor să revină la exclamaţia iniţială:
„Dacă peste apa fierbinte dintr−un termos

torni apă rece, apoi închizi termosul, te aştepţi ca

apa iniţial caldă să rămână caldă?” şi să

formuleze un argument la observaţie;

 Formulează un argument la iniţială: Energia cinetică

pierdută de moleculele iniţial mai energice este câştigată

de moleculele iniţial mai puţin energice (ale apei iniţial

rece, ale termosului, ale aerului din imediata vecinătate a

apei etc.). Pe ansamblu, nu se pierde şi nu se câştigă

energie cinetică de agitaţie termică - aceasta doar se

redistribuie. Etc.;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt:

Dacă peste apa fierbinte dintr−un termos torni apă

rece, apoi închizi termosul, ce se întâmplă oare cu

energia cinetică pe care o pierd moleculele apei

iniţial fierbinte?

  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 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,

 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

111

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);

colectate etc.;

 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 metodei

utilizate: 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.;

 Materiale: termos, apă, fir de aliaj de lipit,

termometru, sursă de căldură, pahar de sticlă

termorezistentă pentru fiert apa etc.;

 Organizaţi în grupuri de lucru, elevii:

v) observă că s-au optimizat condiţiile de izolare

termică pentru termos în comparaţie cu calorimetru de;

w) calculează căldura specifică pentru aliajul de lipit;

x) demonstrează experimental că în condiţii de

izolare foarte bună(înveliş adiabatic la termos) valoarea

obţinută are mai mici erori ca în primul experiment;

y) construiesc un calorimetru , posibil din două

pahare de plastic unul mare altul mai mic aşezat pe un

dop de plută în primul, capacul este din carton etc.;

z) calculează căldura specifică;

calculează erorile şi constată că sunt mai mari decât prin

celelalte metode; sursa principală de erori este slaba

izolare termică, învelişul adiabatic necorespunzător;

Explicaţii: La baza determinării căldurii specifice a unui

corp solid stă ecuaţia calorimetrică. Aceasta este relaţia

care exprimă echivalenţa dintre cantitatea de căldură

cedată de un corp cald şi cantitatea de căldură primită

de un corp mai rece, temperatura finală a celor două

corpuri aflate în contact fiind aceeaşi;

Punerea în contact a celor două corpuri de temperaturi

diferite şi măsurarea temperaturii finale se realizează cu

ajutorul calorimetrului;

Dacă introducem în calorimetru corpul de cercetat de

masa m aflat la o temperatură t mai mare decât

temperatura t1 a apei din calorimetru, atunci cantitatea

de căldura cedată de corp calorimetrului va fi data de

relaţia:

Unde : c - căldura specifica a corpului :

 - temperatura finală.

Cantitatea de căldură primită de calorimetru pentru a

ajunge la temperatura este data de relaţia :

Unde : m1 – masa apei din calorimetru ;

c1 – căldura specifică a apei ;

k – capacitatea calorică a calorimetrului propriu zis, a

agitatorului şi a termometrului;

Deci k (- t1) reprezintă căldura absorbită de vasul

calorimetrului, de agitator şi de termometru. La echilibru

avem :

de unde putem scoate căldura specifică a corpului

studiat:

112

Deci, cunoscând valorile k şi c1 rămâne să măsurăm m,

m1, t, t1 si care înlocuite în formula

calcularea căldurii specifice a corpului respectiv;

 Cere elevilor să determine experimental căldura

specifice pentru aliajul de lipit;

 Organizaţi în grupurile de lucru stabilite, elevii

determină experimental/ demonstrează/ aplică:

- la baza determinării căldurii specifice a unui corp solid

stă ecuaţia calorimetrică. Aceasta este relaţia care

exprimă echivalenţa dintre cantitatea de căldură cedată de

un corp cald şi cantitatea de căldură primită de un corp

mai rece, temperatura finală a celor două corpuri aflate în

contact fiind aceeaşi;

- punerea în contact a celor două corpuri de temperaturi

diferite şi măsurarea temperaturii finale se realizează cu

ajutorul calorimetrului;

- dacă introducem în calorimetru corpul de cercetat de

masa m aflat la o temperatură t mai mare decât

temperatura t1 a apei din calorimetru, atunci căldura este

cedată apei;

- căldura specifică se calculează după relaţia:

 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;

Invită elevii să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată acasă şi

să treacă în caiet concluziile mai importante.

 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;

- Selectează şi sintetizează informaţiile adunate;

- Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

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

Lecţia 5

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).

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

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

113

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);

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 competenţele cheie;
33

 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;

Test : din Anexă;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

 Îşi propun să expună produsele realizate 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://mypages.iit.edu/~smile/physinde.html;

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

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

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

(9) Oveges Jozsef, Azélő fizica (Fizica vie) Ed. Gondolat, Budapesta, 1966

33

 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):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

40. 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/

114

Unitatea de învăţare: X.7

„Între fulger şi scânteile ce apar atunci când dezbrăcăm o haină sintetică,

există vreo legătură?

sau

Între fulger şi postul preferat de radio pe care îl ascultăm, există vreo

legătură?”

 Elisabeta Stan

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 7

Perioada: …….

Conţinuturi repartizate unităţii de învăţare: Metode de electrizare. Interacţiuni electrostatice. Legea lui

Coulomb Câmpul electric. Intensitatea câmpului electric. Lucrul mecanic al forţelor electrice. Potenţialul electric

într-un punct al câmpului electric. Tensiunea electrică. Intensitatea curentului electric. Energia în câmp

electrostatic. Condensatori. Mișcarea particulelor electrizate în câmp electric (Programa de fizică pentru clasa a

X-a).

Modelul de învăţare asociat: Investigaţia ştiinţifică

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

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

 C1. Avansarea ipotezelor alternative la întrebările:

 „Între fulger şi scânteile ce apar atunci când dezbrăcăm o haină sintetică există vreo legătură?”

 C2. Examinarea surselor de informare şi proiectarea investigaţiei: experienţa proprie a elevilor,

cunoştinţe anterioare, observaţii personale, formularea de întrebări de investigat şi selectarea lor,

evaluarea ipotezelor, identificarea unor fenomene sau procese legate de fenomenul de electrizare,

structura substanţei şi neutralitatea ei.

 C3. Colectarea probelor, analizarea şi interpretarea informaţiilor – caută răspunsuri la întrebările

cheie prin experimente legate de electrizare, sarcină electrică şi purtători de sarcină, comportarea

materialelor conductoare şi izolatoare la electrizare, observarea interacţiunilor directe şi la distanţă,

condiţiile de acumulare a sarcinii electrice, efecte.

 C4. Testarea ipotezelor alternative şi propunerea unei explicaţii – sintetizează observaţiile

experimentale şi elaborează explicaţii ale fenomenelor, emiterea unor ipoteze şi reguli asupra desfăşurării

lor, realizarea unor experienţe care să confirme aceste ipoteze şi reguli.

 C5. Includerea altor cazuri particulare şi comunicarea rezultatelor – se dezvoltă capacitatea de

transfer a elevilor prin analogie, deducţie cu alte situaţii ce convin temei investigate.

 C6. Impactul noilor cunoştinţe (valori şi limite) şi valorificarea rezultatelor – se evaluează măsura în

care elevii au înţeles şi aplică rezultatele investigaţiei în aplicaţii practice şi rezolvare de probleme.

 Standarde de evaluare:
1. Cunoaşterea şi înţelegerea fenomenelor fizice, a terminologiei, a conceptelor, a legilor şi

metodelor specifice domeniului; explicarea funcţionării şi utilizării unor produse ale tehnicii în viaţa de zi cu zi:

- să cunoască şi să înţeleagă fenomenul de electrizare, precum şi consecinţele pe care le

implică: existenţa sarcinilor electrice, neutralitatea electrică a corpurilor şi substanţelor, interacţiunile

între sarcini electrice, legea de interacţiune, conceptul de câmp electrostatic şi interacţiune la distanţă,

mărimile caracteristice acestuia şi necesitatea utilizării lor în practică – aplicaţie directă la condensatoare.

Să aplice cunoştinţele însuşite în domeniul altor ştiinţe, cum ar fi: biologie, construcţii civile, industriale şi

de maşini, electronică şi energetică, etc.

115

2. Investigarea ştiinţifică experimentală şi teoretică:

- să observe şi să înregistreze observaţiile referitoare la fenomenele pe care le-au realizat experimental

 - să realizeze aplicaţii practice experimentale, să stabilească etapele de desfăşurare şi rezultatele

aşteptate, după realizarea lor.

 - să utilizeze instrumente şi tehnici de evaluare şi interpretare calitativă şi cantitativă a

rezultatelor experimentale.

 3. Rezolvarea de probleme practice şi teoretice prin metode specifice:

- să rezolve probleme cu caracter teoretic sau practic

- să facă transferul noilor cunoştinţe intra- şi interdisciplinar unor fenomene.

 4. Comunicarea folosind limbajul ştiinţific:

- să utilizeze metode elementare de înregistrare a datelor experimentale

- să formuleze observaţii proprii asupra fenomenelor studiate

- să se exprime folosind conceptele şi noţiunile noi însuşite

 5. Protecţia propriei persoane, a celorlalţi, a mediului înconjurător:

- să aplice normele de protecţie individuală în timpul experimentelor

- să cunoască aplicaţiile electrostaticii în practică: paratrăsnetul, cuşca Faraday, etc.

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

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

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

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

(controlul variabilelor) îi conduce la rezultatul dorit.

Interesul elevilor pentru noţiunile temei este declanşat de o discrepanţă, şi anume: „Între fulger şi scânteile ce

apar atunci când dezbrăcăm o haină sintetică, există vreo legătură? Sau „Între fulger şi postul preferat de radio pe

care îl ascultăm, există vreo legătură?” Pe parcurs, gândirea elevilor se dezvoltă către ideile următoare: între

fulger şi scânteile ce apar la dezbrăcarea hainelor există aceeaşi cauză care le determină, electrizarea,

diferenţa dintre ele fiind determinată de cantitatea de sarcină electrică acumulată, de mediul în care se produc;

sarcinile electrice acumulate pe corpuri sunt statice, fapt care va determina interacţiuni, interacţiunile dintre

corpurile electrizate depind de cantitatea şi semnul sarcinilor electrice, de distanţa dintre corpuri (Legea lui

Coulomb); faptul că interacţiunile se transmit la distanţă determină o altă formă de manifestare a materiei:

câmp electrostatic; acesta se caracterizează printr-o distribuţie spaţială, intensitatea câmpului într-un punct,

potenţialul electric într-un punct al câmpului, diferenţa de potenţial între două puncte ale câmpului, energia

potenţială a câmpului electrostatic; cea mai importantă aplicaţie a acumulării sarcinilor electrice pe corpuri

conductoare o reprezintă condensatoarele electrice, dispozitive electrice ce se utilizează în electrotehnică şi

electronică; elevii, pe parcursul investigaţiei vor

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: 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):

clasifică tipurile de electrizare, sarcinile

electrice, interacţiunile între sarcini,

sarcina electronului, intensitatea

interacţiunilor, interacţiunile la

distanţă.

 Evocă experimente simple privind producerea fenomenului de

electrizare utilizând instrumente neconvenţionale precum: rigle de

plastic, perii de păr, bucăţele de hârtie, fire de păr, etc.

 Observă diferite moduri de producere a electrizării: frecare,

contact, influenţă folosind baghete de ebonită, sticlă, metal izolat şi

neizolat, materiale de lână, bumbac,mătase naturală, bobiţe de

polistiren şi/sau acoperite cu staniol, electroscoape, maşina

116

Prezintă videoclipuri referitoare la

fulgere şi fenomene electrice.

electrostatică, etc.

FIŞA EXPERIMENTELOR DE ELECTROSTATICĂ –

ELECTRIZARE; SARCINI ELECTRICE; ELECTROSCOP;

CONDUCTORI ŞI IZOLATORI;

Experimentul: numărul 1

Data:

Numele:

Clasa:

Echipa:

Coechipieri:

Scopul : Studierea principiilor de bază ale electrostaticii şi învăţarea

utilizării electroscopului.

Materiale utilizate: stative, bobiţe de polistiren, hârtie, foiţă de

aluminiu,fire de aţă (mătase, nylon), baghete de sticlă, de ebonită, de

metal izolate şi neizolate, rigle, electroscoape, bucăţi de lână,

material plastic, bumbac, mătase etc.

Consideraţii teoretice:

Se ştie că există două tipuri de sarcini electrice, pozitive (+) şi

negative (-). În funcţie de structură, unele obiecte pot pierde uşor

electroni, iar altele pot câştiga electroni. Din această cauză, în urma

interacţiunii dintre diferite obiecte, unele câştigă electroni şi se

încarcă cu sarcină electrică negativă (bagheta de ebonită frecată cu o

bucată de lână), iar altele pierd electroni şi se încarcă cu sarcină

electrică pozitivă (bagheta de sticlă frecată cu o bucată de mătase).

Corpurile încărcate cu sarcină pozitivă atrag corpurile încărcate cu

sarcină negativă, cele încărcate cu acelaşi tip de sarcină se resping.

Electroscopul este un instrument pentru detectarea sarcinii electrice

şi a tipului de sarcină, calitativ şi cantitativ. Materialele se împart în

două grupe: conductoare (permit trecerea curentului electric) şi

izolatoare (nu permit trecerea curentului electric).

În aceste experimente vom examina cum corpurile se pot încărca cu

sarcini electrice, tipurile de sarcini şi cum interacţionează unele

asupra altora.

Experimente

1.Electrizareacorpurilor şi interacţiunile între corpurile electrizate:

folosind baghete de sticlă, de ebonită, de metal izolate şi neizolate,

bucăţi de lână, material plastic, bumbac, mătase etc., stative, bobiţe

de polistiren, hârtie, fire de aţă, mătase, nylon .Sarcini de lucru: -

Descrieţi modul de lucru. -Câte experimente aţi realizat? – Descrieţi

procedura de realizare a lor. -Ce aţi observat? - Câte metode de

electrizare aţi identificat? –Ce tipuri de interacţiuni aţi observat? – Ce

alte observaţii mai aveţi? – Notaţi totul în caiete.

2.Electroscopul : folosiţi aceleaşi materiale ca mai sus şi un

electroscop. Sarcini de lucru:

- Observaţi părţile componente ale electroscopului? – Observaţi şi

notaţi ce se întâmplă cu foiţele electroscopului când sfera acestuia

este pusă în contact cu diverse corpuri electrizate. – Cum procedaţi

pentru a efectua o nouă observaţie? –Ce aţi observat? – Notaţi. Cum

procedaţi pentru a identifica tipul de sarcină cu care este încărcat

corpul şi electroscopul?- Notaţi în caiete modul de lucru şi

observaţiile. –Interpretaţi şi explicaţi ceea ce aţi observat şi notaţi în

caiete.

3. Corpuri conductoare şi izolatoare : folosiţi un electroscop,

baghete de sticlă, de ebonită, de metal izolate şi neizolate, bucăţi de

lână, bumbac, mătase, material sintetic, fire conductoare, bile mici de

aluminiu sau cupru, suspendate prin fire de aţă, nylon, mătase.

Electrizaţi baghetele prin frecare şi descoperiţi care dintre materialele

utilizate sunt conductoare şi care sunt izolatoare. Notaţi prin ce

experiment aţi descoperit acest lucru, cum aţi procedat şi care este

diferenţa în modul de distribuţie al sarcinilor la conductoare şi la

izolatoare.

117

 Evocă întrebările de investigat din

„Jurnalul de observaţii ştiinţifice” (la

dispoziţia elevilor în clasă): „De ce

riglele, baghetele atrag corpuri uşoare

după ce au fost frecate cu diverse

materiale? ” „De ce materialele

folosite atrag şi ele corpuri uşoare?

sau „Care sunt factorii care determină

deviaţia foiţelor electroscopului?” „De

cine depinde deviaţia produsă?” „De

ce bagheta neizolată nu se

electrizează”sau „de ce bobiţele de

polistiren agăţate cu fire izolatoare

sunt întâi atrase de bagheta electrizată

şi apoi respinse?”, „De ce când

apropiem o baghetă electrizată de un

pendul electric bobiţa se electrizează?

Ce observăm?”etc. şi cere elevilor să

găsească explicaţii/ răspunsuri/ ipoteze

alternative la întrebări, privind cauzele

fenomenului observat;

 Formulează ipoteze (răspunsuri) la întrebări, de exemplu:

„probabil din cauză că sunt confecţionate din materiale diferite”;

„probabil că se electrizează şi baghetele şi materialele, prin frecare”;

„ probabil că atingerea electroscopului cu o baghetă electrizată

determină deviaţia foiţelor acestuia”;

„este posibil ca unghiul de deviaţie să depindă de cantitatea de

sarcină electrică”; „probabil că bagheta metalică este bună

conductoare de electricitate şi nu se electrizează; când este pe un

suport de plastic ea se electrizează, înseamnă că materialul plastic nu

este conductor de electricitate;” , etc.

 Orientează gândirea elevilor către

identificarea proprietăţilor sarcinilor

electrice, interacţiunilor dintre acestea,

tipurilor de materiale şi a proprietăţilor

acestora, identifică explicaţiile

neştiinţifice, nevoile de cunoaştere

(utilizează maşina electrostatică pentru

efectuarea altor experimente care să

permită elevilor observarea distribuţiei

sarcinilor electrice pe diverse corpuri,

morişca electrostatică, cuşca Faraday,

vârfuri, etc.).

 Stabilesc corespondenţele între observaţiile experimentale realizate

de ei şi cele efectuate de profesor

 Evocă/ exersează producerea altor experimente:

Fişa de lucru individual I:

1.Am observat bine?

Pendulul A este încărcat pozitiv. El va fi pus în contact cu pendulul B

încărcat negativ. Ce se va observa?

2.Am înţeles?

2.1 Schema arată ce se întâmplă cu un pendul când de el se apropie o

tijă de sticlă electrizată pozitiv. Explicaţi atracţia iniţială a unui

pendul neîncărcat sau a unei bucăţi de hârtie.

2.2 A doua experienţă sugerează ce fac electronii atunci când frecăm

o tijă de sticlă cu o bucată de lână. Interpretaţi această experienţă:

118

3.Am reţinut?

A, B, C, sunt corpuri electrizate.

3.1 A respinge B; B atrage C; C atrage D; D este pozitiv. Care este

semnul sarcinilor cu care sunt încărcate corpurile A, B, C?

3.2 A respinge D; B atrage D; C este negativ. D atrage C. Care este

semnul sarcinilor cu care sunt încărcate corpurile A, B, D?

4. Sunt capabil să...

4.1 Descriu un experiment care să arate existenţa a două feluri de

sarcini electrice?

4.2 Enunţ legea acţiunilor reciproce a corpurilor electrizate?

4.3 Descriu structura unui atom?

4.4 Să explic, cunoscând structura atomilor, electrizarea unei bucăţi de

lână frecată cu un material plastic?

Evocă cunoştinţele de structură atomică a materialelor, precum şi pe

cele legate de atomi.

Explică neutralitatea din punct de vedere electric a substanţei şi emit

ipoteze asupra posibilităţii producerii electrizării la materiale

izolatoare, cât şi la metale, asupra sarcinilor electrice.

 Reformulează ipotezele formulate anterior:

 Îndrumă elevii să proiecteze

verificarea ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere (variabilele de

controlat), pentru a explica fenomenele observate.

 Alcătuiesc grupe de lucru în funcţie de variantele de răspuns sau

de preferinţe;

 Comunică elevilor criteriile

evaluării finale (sumative),

particularizând competenţele programei

şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei a criteriilor

de evaluare a rezultatelor propuse de profesor;

 Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă),

cerându-le să planifice verificarea

ipotezelor; se propune confecţionarea

de către elevi a unor instrumente

muzicale simple.

 Efectuează tema pentru acasă (aprofundează variantele de

răspuns, conexiuni cu experienţele proprii, asumă sarcini de

documentare, procurarea materialelor, planificarea etapelor,

realizează instrumente neconvenţionale).

5. Temă personală
5.1 Interpretaţi:

Frecând o riglă din plastic, puteţi să atrageţi bucată mică de hârtie.

Ştiţi că prin frecare rigla se electrizează şi trebuie să admiteţi, pentru

a explica atracţia, că distribuţia sarcinilor electrice în bucata de hârtie

s-a modificat la apropierea riglei. Propuneţi o interpretare a acestui

fenomen. Aceeaşi întrebare, dacă se apropie o tijă de sticlă de aceeaşi

bucată de hârtie.

5.2 Explicaţi:

Ştiţi că electrizarea prin frecare se interpretează ca un transfer de

electroni. Explicaţi ce se întâmplă când: a) frecaţi o baghetă de

119

plexiglas cu o bucată de lână; b) frecaţi o baghetă de polistiren cu o

bucată de lână.

5.3 O experienţă amuzantă: Reglaţi robinetul de apă în aşa fel , încât

să lase să curgă un fir subţire de apă. Electrizaţi o riglă de plastic prin

frecare cu mâneca, de exemplu. Apropiaţi rigla la 2-3 cm de firul de

apă. Ce observaţi?

5.4 Construiţi un electroscop folosind: o bucată de carton, o capsă, o

scobitoare lungă şi o placă de polistiren. Cum puteţi stabili calitativ

gradul de electrizare pentru diferite corpuri?

Secvenţa a II-a. Explorare-experimentare

Generic: Cum se potriveşte această informaţie

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2

Săptămâna: conform planificării unităţii de învăţare

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: 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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să prezinte instrumentele

confecţionate acasă.

 Evaluează ipotezele propuse, modalităţile de

verificare, evaluează resursele materiale, de timp,

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

 Oferă elevilor materiale pentru experimentare

stative, bobiţe de polistiren, hârtie, foiţă de

aluminiu,fire de aţă (mătase, nylon), baghete de

sticlă, de ebonită, de metal izolate şi neizolate,

rigle, electroscoape, bucăţi de lână, material

plastic, bumbac, mătase, maşina electrostatică

etc., prezintă filme didactice referitoare la

interacţiunea electrostatică şi cere elevilor,

organizaţi pe grupe să experimenteze: Condiţii

de modificare a interacţiunii electrostatice,

distribuţiei spaţiale a câmpului electrostatic,

intensităţii câmpului electrostatic într-un punct,

potenţialului electric într-un punct al câmpului,

diferenţei de potenţial între două puncte ale

câmpului şi energiei potenţiale ale câmpului

electrostatic. Relaţiile de dependenţă între

mărimile caracteristice.

Activitate pe grupe de lucru:

-  Grupa I: Legea lui Coulomb

- observă dependenţa forţei de interacţiune dintre

sarcinile electrice ale unor corpuri electrizate de

mărimea sarcinilor ce interacţionează, de distanţa

dintre corpurile electrizate şi de natura mediului în

care se găsesc acestea (aer şi petrol);

- produc şi înregistrează date experimentale

virtuale, în baza modelărilor digitale pe care le au la

dispoziţie

- înregistrează şi deosebesc valori ale sarcinilor

electrice şi semnul lor, distanţei dintre sarcini,

permitivităţii electrice relative a mediului şi valori

ale forţelor de interacţiune

- compară valorile forţei de interacţiune obţinute

pentru aceeaşi distanţă şi acelaşi mediu, dar valori şi

semne ale sarcinilor electrice diferite;

- compară valorile forţei de interacţiune obţinute

pentru aceleaşi valori ale sarcinilor electrice şi

acelaşi mediu, dar valori diferite pentru distanţa

dintre sarcini; similar pentru alte semne ale sarcinilor

electrice;

- compară valorile forţei de interacţiune obţinute

pentru aceleaşi valori ale sarcinilor electrice şi

aceeaşi distanţă între sarcini, dar valori diferite ale

permitivităţii electrice relative a mediului; similar

pentru alte semne ale sarcinilor electrice;

o Grupa II: Câmpul electrostatic. Linii de

120

câmp. Intensitatea câmpului electric.

- observă bobiţe de polistiren libere electrizate

pozitiv, care se aşează în câmpul electric creat de

diverse corpuri electrizate; modul de aranjare al

firelor de păr de pe cap, electrizate; modul de

dispunere al tăiţeilor de hârtie prinşi de o tijă

metalică în cupola maşinii electrostatice

- constată existenţa câmpului electrostatic creat

de sarcina electrică a unor corpuri electrizate;

distribuţiei spaţiale a acestuia; liniilor de

interacţiune electrostatică (liniile de câmp) cu

ajutorul unor corpuri de probă electrizate;

- urmăresc filmele didactice şi experimentele

virtuale referitoare la câmpul electrostatic, distribuţia

spaţială şi intensitatea acestuia

- observă că interacţiunile cu corpurile de probă

scad în intensitate pe măsura îndepărtării de corpul

generator de câmp;

- sesizează că sensul liniilor de câmp depind de

semnul sarcinii generatoare de câmp şi sunt

perpendiculare pe suprafaţa corpului electrizat

generator de câmp

- constată că intensitatea câmpului electric într-

un punct al câmpului electric este mărime vectorială,

care are direcţia tangentă la liniile de câmp şi sensul

liniilor de câmp, valoarea sa depinde doar de

semnul, mărimea sarcinii generatoare de câmp şi de

distanţa până la punctul considerat ;

- determină valori ale intensităţii câmpului

electric în experimente virtuale

 Grupa III: Potenţialul electric într-un punct

al câmpului electric, diferenţa de potenţial între

două puncte ale câmpului şi energia potenţială

ale câmpului electrostatic

- urmăresc filmele didactice şi experimentele

virtuale referitoare la potenţial electric şi energie

potenţială a câmpului electrostatic

- constată că forţa de interacţiune coulombiană

nu are valoare constantă în câmp

- deosebesc între lucrul mecanic efectuat de o

forţă constantă şi una variabilă

- observă că în câmp electrostatic asupra unui

corp de probă electrizat acţionează o forţă medie

pentru a-l deplasa între două puncte ale câmpului

(media geometrică a forţelor ce acţionează asupra

corpului de probă în fiecare punct considerat)

- calculează lucrul mecanic efectuat

- constată că lucrul mecanic efectuat între cele

două puncte ale câmpului nu depinde de drum;

- calculează diferenţa de potenţial între două

puncte ale câmpului şi potenţialul electric într-un

punct al câmpului;

- determină energia potenţială a câmpului

electric într-un punct pe baza teoremei de variaţie a

energiei potenţiale (ΔE = - L)

 Cere elevilor să comunice rezultatele

observaţiilor efectuate

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile legate de sarcinile de lucru:

Grupa I:

- forţa de interacțiune electrostatică depinde de

semnul şi mărimea sarcinilor electrice ce

121

interacţionează, distanţa dintre corpurile electrizate

şi de natura mediului în care se găsesc;

-

Grupa II:

- câmpul electrostatic creat de un corp electrizat

aflat în repaus are o distribuţie spaţială ce depinde de

forma corpului, de felul cum este distribuită sarcina

pe suprafaţa lui

- prin utilizarea corpurilor de probă reale sau

virtuale, au determinat sensul liniilor de câmp în

funcţie de semnul sarcinii electrice

Grupa III:

- diferenţa de potenţial (tensiunea electrică) între

două puncte ale unui câmp electric depinde de lucrul

mecanic efectuat pentru a transporta corpul de probă,

electrizat pozitiv, între cele două puncte ale

câmpului şi valoarea sarcinii electrice a corpului de

probă;

- potenţialul electric într-un punct al câmpului

electric este o mărime fizică scalară, caracteristică

câmpului

- energia potenţială într-un punct al câmpului

electric determină capacitatea acestuia de a efectua

lucru mecanic prin deplasarea unei sarcini electrice

- există legătură fenomenologică între fulger şi

scânteia rezultată la dezbrăcarea unei haine din

material sintetic

 Elevii prezintă observaţiile experimentale în

faţa clasei.

Dacă şi-au încheiat activitatea, elevii se

reorientează către grupurile ale căror investigaţii

sunt în curs de desfăşurare;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări.

 Efectuează tema pentru acasă/ grupele de lucru
ca răspunsuri la întrebări: 1. Viteza undei se

modifică dacă mărim tensiunea la care este supusă

coarda? 2. Cum explicaţi viteza mai mare a sunetelor

prin corpurile solide decât în cele lichide şi gazoase?

3. Depinde viteza de propagare a sunetului de

temperatura mediului? 4. De ce nu auzim o sonerie

care sună sub un clopot vidat?

5. Care este legătura între lungimea coloanei care

vibrează şi lungimea de undă în cazul tuburilor

deschise şi închise? 6. Cum putem determină

frecvenţa fundamentală a sunetului emis de un tub

închis/ deschis de lungime dată.

Secvenţa a III-a. Reflecţie-explicare

Generic: Cum sunt afectate convingerile mele de aceste idei?

Lecţia 3

Săptămâna: conform planificării unităţii de învăţare

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: 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).

Rolul profesorului Sarcini de învăţare

122

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze observaţiile etapei

de explorare şi cere elevilor să reunească datele în

tabele de valori, să stabilească formule de

dependenţă.

 Cere elevilor să stabilească o relaţie de

dependenţă a frecvenţei funcţie de lungimea

corzii şi tensiunea la care este supusă;

Să indice o relaţie de dependenţă între lungimea

de undă, frecvenţă şi viteza de propagare.

 Solicită elevilor să deosebească modul cum se

formează componentele sunetului la tuburile

închise şi cele deschise.

 Ghidează elevii să constate că viteza de

propagare depinde de proprietăţile mediului şi nu

caracteristicile undei.

Grupa I:

Reunesc observaţiile într-un tabel, includ pozele

oscilogramelor şi interpretările lor.

Grupa II:

Determină formula pentru frecvenţa fundamentală şi

pentru armonicele superioare în cazul unui fir de

lungime dată pe care se formează unde staţionare.

Rezolvă problema determinării frecvenţei

fundamentale a sunetului emis de un tub deschis şi

închis de lungime dată şi stabileşte deosebiri între cele

două situaţii:

- în cazul tuburilor deschise la capete se

formează ventre:

,3,2,1
2

 nnl


;

- în cazul tuburilor închise, la capătul închis se

formează nod:

  ,3,2,1
4

12  nnl


;

Grupa III:

 Analizează datele obţinute, argumentează alegerile şi

reunesc într-un tabel comun tensiunea, frecvenţa,

lungimea de undă şi viteza.

 Constată că:

- menţinând constantă tensiunea la care este supusă

coarda şi modificând treptat frecvenţa sursei

emiţătoare de unde, nu se variază viteza undei;

- dacă frecvenţa undei se dublează, lungimea de

undă se înjumătăţeşte dar viteza undei rămâne

constantă;

dacă se măreşte tensiunea la care este supusă coarda,

se va mări şi viteza undei sonore.

Reformulează constatările, concluzionând că viteza

de propagare a undei nu depinde de caracteristicile

undei; viteza de propagare a undei depinde de

proprietăţile elastice şi inerţiale ale mediului.

 Stabilesc relaţia matematică între lungimea de undă,

frecvenţa şi viteza undei

 Cere elevilor să revină la întrebările temă de

investigat şi să formuleze explicaţii

Activitate frontală

 Formulează argumente, stabilesc conexiuni între

fenomenele investigate şi noile situaţii problemă,

prezintă experimentul cu o sonerie sub un clopot vidat.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să se

documenteze referitor la efectul Doppler (indică

surse bibliografice precum şi aplicaţii în practică,

ex. radarul) şi să găsească răspunsul la o

întrebare temă.

 Efectuează tema pentru acasă: „De ce creşte

înălţimea sunetului emis de sirena unei salvări care se

apropie de noi şi scade când se depărtează?”

Secvenţa a IV-a. Aplicare

Generic: Ce convingeri îmi oferă această informaţie?

Lecţia 4

Săptămâna: conform planificării unităţii de învăţare

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

comunicarea rezultatelor;

123

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: 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).

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale pentru

experimentare, implicându-i în rezolvarea a noi

probleme, evaluarea procedurilor/ soluţiilor

adoptate.

 Propune elevilor materiale documentare

referitoare la ultrasunete şi infrasunete şi

aplicaţiile lor

Activitate frontală

aa) confecţionează o sursă emiţătoare de sunet, care să

fie plasată de exemplu pe un cărucior mobil;

bb) observă variaţia înălţimii sunetului emis de sursă la

apropierea/depărtarea sursei;

cc) explică efectul Doppler şi condiţiile în care apare;

dd) stabilesc cu ajutorul profesorului formulele

frecvenţei la apropierea/depărtarea sursei;

– în cazul în care sursa sonoră se apropie de receptor cu

viteza v, atunci unda ,, se înghesuie,, în direcţia

respectivă, iar lungimea de undă scade:

λ

a = (c-v)/ν iar frecvenţa sunetului creşte : ν n = c/λa

(sunetul este mai înalt) ;

– în cazul în care sura sonoră se depărtează de receptor

cu viteza v, lungimea de undă creşte:

λ

d = (c+v)/ ν iar frecvenţa sunetului scade : ν n = c/λd

adică sunetul devine mai grav.

ee) evidenţiază aplicaţii practice: radarul rutier,

principiul de funcţionare.

 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; avansează idei privind

structura şi conţinutul raportului prezentat de

elevi.

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

va fi prezentat (construcţii de instrumente

neconvenţionale, lucrări de laborator, demonstraţii/

determinări experimentale, rezolvare de probleme din

culegeri, eseuri); stabilesc modalităţi de prezentare

(planşe, postere, portofolii, prezentări PowerPoint, filme

şi filmări proprii montate pe calculator etc.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Secvenţa a V-a. Transfer

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

Lecţia 5

Săptămâna: conform planificării unităţii de învăţare

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: 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).

124

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea

raportului final, vizând competenţe: cognitive

(operarea cu noţiunile însuşite); estetice (tehnică,

design, editare); antreprenoriale (inovaţia,

execuţia şi realizarea); sociale (cooperarea cu alţi

elevi, profesori, experţi); de comunicare

(folosirea judicioasă a informaţiilor);

metacognitive (distanţare critică faţă de propria

lucrare, urmărirea obiectivelor propuse,

autoevaluarea progresului, rectificarea necesară)

etc.;

 Expun produsele realizate şi prezintă în faţa clasei

rapoartele de lucru;

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

Bibliografie:

(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) Schlett, Z. (coord) Experimente de Fizică şi aplicaţii partea 3, Editura Mirton Timişoara 2003;

(14) Einführung in die Physik, 1977, Frankfurt am Main

(15) www.physicsclassroom.com

(16) Schlett, Z. (coord) Experimente de Fizică şi aplicaţii partea 3, Editura Mirton Timişoara 2003;

(17) www.phys.unsw.edu.au/jw/voice.html#sound

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

http://www.physicsclassroom.com/
http://www.phys.unsw.edu.au/jw/voice.html#sound
http://teachers.net/lessonplans/subjects/science/

125

Unitatea de învăţare: X.8

Electrocinetica-Circuite electrice

sau

„Întrebarea lui ANDREI, elev în clasa a VI-a: Atunci când

o baterie este consumată toţi electronii mor?”

Sorina Maria Leu

Clasa: a X-a

Numărul orelor/ lecţiilor repartizat: 7
Conţinuturi repartizate unităţii de învăţare: Curentul electric-definiţie, condiţie de existentă, purtători de

sarcini în solide, lichide şi gaze. Circuitul electric-elemente (surse, consumatori, conductori, întrerupători).

Mărimi caracteristice - I, E, U, R. Definire, caracteristici. Instrumente de măsură. Legea lui Ohm –variante ale

legii, verificare experimentală.

Modelul de învăţare asociat: INVESTIGAŢIA

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

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

examinarea surselor de informare şi proiectarea investigaţiei;

II. Explorare -

Experimentare

2. Colectarea probelor, analizarea şi interpretarea informaţiilor;

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

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

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

rezultatelor.

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

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

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

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

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

întrebarea Atunci când o baterie este consumată electronii mor? Pe parcursul unităţii de învăţare, gândirea

elevilor se dezvoltă către înțelegerea mecanismului conducției la nivel microscopic.

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: 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 –

despre curentul electric.

 Evocă observaţii referitoare la purtătorii de sarcini şi

starea de repaus sau mişcare a acestora;

 Evocă situaţii , din experienţa proprie , în care

evidenţiază fenomenul de descărcare electrică;

126

 Evocă o întrebare de investigat : Cum am

putea provoca mişcarea purtătorilor de sarcini?

şi cere elevilor să găsească explicaţii/

răspunsuri/ ipoteze alternative la cauzele

fenomenului de descărcare observat (răspunsuri

la întrebări de tipul „De ce …?”);(Realizează o

descărcare folosind maşina electrostatică -

aceasta va fi întrebarea de investigat);

 Formulează ipoteze (răspunsuri) la întrebare

făcând referiri la polii maşinii şi la cunoştinţele legate

de lucrul mecanic în câmp electrostatic şi diferenţa de

potenţial, fac legătura între lucrul mecanic, mărime de

proces şi starea purtătorilor de sarcini;

 Vizează cunoştinţele anterioare ale elevilor şi

preconcepţiile elevilor cu privire la temă

(explicaţii neştiinţifice) ;

 Evocă/ exersează noţiunea de potenţial şi legătura

între aceasta şi lucrul mecanic. reformulează în aceşti

termeni noţiunea de curent electric, fac referiri la

sistemul în care se poate obţine un curent continuu şi la

clasificarea corpurilor din punct de vedere al conducţiei

electrice;

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei, orientează gândirea

elevilor către identificarea condiției necesare

deplasării purtătorilor de sarcini. pentru a putea

compara condiţiile in care se poate obține un

circuit electric .Întrebările „De ce?” se traduc

acum prin întrebări „Ce este?”, care vor oferi

structura investigaţiei (etapele), astfel ca elevii

să înţeleagă ceea ce trebuie să cerceteze;

 Disting situaţii în care circuitul este parcurs de

curent, folosind diferite corpuri pentru închiderea

circuitului(fir metalic, bandă de cauciuc, mină de

creion, tub de sticlă);

 Alcătuiesc grupuri de lucru pentru verificarea

ipotezelor/ variantelor de răspuns, asociindu-se în

funcţie de răspunsul dat sau de preferinţe; denumesc

grupurile de lucru (sugerând alegerile, trăsăturile

grupului 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;
34

 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);
35

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând

sarcini personale; 2. imaginând aspecte ale lucrărilor/

produselor pe care le vor realiza; 3. proiectând

cercetările/ etapele de lucru prin conexiuni/ analogii cu

experienţele proprii şi altele;

 Extinde activitatea elevilor în afara orelor

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

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este un lucru?”.

 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. Colectarea probelor, analizarea şi interpretarea

informaţiilor.

34

 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.
35

 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).

127

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: 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):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite

în efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

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

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

 Oferă elevilor materiale pentru experimente şi

cere efectuarea măsurărilor şi înregistrarea lor (în

tabele): baterii de 6 si 9 volți, becuri, conductori,

ampermetre, voltmetre, întrerupătoare;

 Organizaţi în grupurile de lucru stabilite, elevii:

 măsoară intensitatea curentului în circuit folosind

surse diferite şi intensitatea din circuit în puncte

diferite;

 observă că valoarea intensităţii curentului electric

depinde de sursa şi că într-un circuit simplu, intensitatea

este aceeaşi în orice punct, înregistrează rezultatele

într-un tabel;

 folosesc voltmetrul pentru măsurarea tensiunii

electromotoare, a tensiunii la bornele circuitului şi la

bornele a două becuri montate în serie;

 Cere elevilor să comunice observaţiile, să

formuleze concluzii;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile: t.e.m. se măsoară cu voltmetrul

în paralel cu bateria şi circuit deschis; observă

proprietatea de aditivitate a tensiunii şi concluzionează

că valoare căderii de tensiune pe circuitul interior sursei

se determină indirect;

 Dacă şi-au încheiat activitatea, elevii se reorientează

către grupurile ale căror investigaţii sunt în curs de

desfăşurare;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile: 1 Rezolva probleme de

calcul (numărul de electroni ce trec printr-o

secțiune de circuit știind valoarea intensității si

intervalul de timp; determina grafic I=f(t) in

condițiile in care intensitatea nu este constanta. 2

Explica,pe baza cunoștințelor legate de structura

specifica metalelor si de mișcarea termica,variația

rezistentei cu temperatura.

 Efectuează tema pentru acasă - având posibilitatea

să prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

128

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.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

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

realizare etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei);

Oferă elevilor materiale pentru experimente şi

cere efectuarea observaţiilor şi măsurărilor şi

înregistrarea lor (în tabele): Baterii de 6 si 9

volți, alimentatoare, fire de legătură, stative cu

fire conductoare de parametrii diferiţi;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile privind:

- rezistenţa electrică este o caracteristică a porţiunii de

circuit;

- măsurarea R se poate face folosind un ampermetru şi

un voltmetru sau un ohmmetru;

- valoare rezistenţei electrice depinde de: lungimea

firului, de secţiune, de natura materialului;

 Cere elevilor să comunice observaţiile; - Valoarea rezistentei electrice depinde de temperatura.

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile: pe baza cunoștințelor

legate de structura specifica metalelor si de

mișcarea termica,variația rezistentei cu

temperatura.

 Efectuează tema pentru acasă având posibilitatea 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 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 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.;

 Analizează datele credibile, argumentează alegerile şi

reunesc într-un tabel comun intensitatea şi tensiunea

măsurate pentru circuitul realizat şi adaugă o coloană a

rapoartelor tensiune/ intensitate;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă): Folosind relaţia de

definiţie a rezistentei electrice, deduce legea lui

Ohm pentru o porţiune de circuit şi apoi forma

 Formulează ipoteze privind relaţia aşteptată;

129

legii pentru întreg circuitul;

 Cere elevilor să reprezinte grafic pe

hârtie milimetrică, dependenţa dintre intensitatea

curentului prin circuit şi tensiunea la bornele

rezistorului;

 Constată că: panta dreptei este panta dreptei este o

caracteristica a fiecărui rezistor - rezistenţa rezistorului;

 Pune la dispoziția elevilor elementele de

circuit necesare realizării practice a unui circuit

simplu şi instrumente de măsură şi cere elevilor

să distingă între cele doua forme ale legii, între

rezistenţa circuitului exterior şi interior,

să sintetizeze observaţiile;

 Analizează datele credibile: Relația R=U/I este

echivalenta cu I=U/R;

 Disting între E, U, u şi evidenţiază relaţia dintre ele;

 Formulează legea Lui Ohm pe întreg circuitul;

 Reprezintă grafic prin puncte perechile de valori U şi

I, determină relaţia dintre panta dreptei şi R, explică

erorile de măsură studiind poziţia punctelor din plan faţă

de dreaptă;

 Reformulează constatările, pe baza graficului: panta

dreptei este o caracteristica a fiecărui rezistor;

 Efectuează tema pentru acasă:
1. Rezolvă probleme/ întrebări implicând relaţiile

însuşite şi altele;

2. Scriu un eseu cu tema: supraconductivitatea folosind

informații de pe internet;

 Cere elevilor să revină la întrebarea de

investigat: „Întrebarea lui ANDREI, elev în clasa

a VI-a : Atunci când o baterie este consumată toţi

electronii mor?” şi cere elevilor să formuleze o

explicaţie a fenomenului observat;

 Formulează un argument la mirarea iniţială;

 Extinde activitatea elevilor în afara orelor de

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

Rezolve probleme/ întrebări implicând relaţiile

însuşite şi altele; 2. Scrie un eseu cu tema :

supraconductivitatea folosind informații de pe

internet.

 Efectuează tema pentru acasă.

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 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, 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): stabilirea relaţiilor

130

căutate, notarea lucrărilor efectuate de elevi;

 Oferă elevilor materiale pentru

experimentare, implicându-i în rezolvarea a noi

probleme, evaluarea procedurilor/ soluţiilor

adoptate, stabilirea limitelor de aplicabilitate a

conceptelor definite, realizarea practică a unui

circuit simplu;

 Organizaţi în grupuri de lucru, elevii:

- studiază circuite simple în situații diferite, observă

diferenţele dintre cazurile de mers în gol, în sarcină şi

scurtcircuit,

- observă relaţia dintre intensităţile curentului în cele trei

cazuri şi relaţia între tensiunile la bornele surei în

aceleași cazuri;

 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 6 şi 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): cere elevilor să

rezolve probleme practice şi teoretice, să distingă

între situaţii în care se scurtcircuitează o parte a

circuitului, să rezolve probleme teoretice ce

conţin noţiunile însuşite.

• Elevii rezolvă probleme şi discută valorile numerice

obţinute;

131

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
36

;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

evaluare; Dezbat subiectele tratate în produsele

prezentate;

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

36

 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):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

44. 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.

132

Unitatea de învăţare: X.9

Reţele electrice

sau

„De ce, aseară, numai în partea de nord a oraşului

locuitorii au folosit lumânări?

Sorina Maria Leu

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: *Reţele electrice, legile lui Kirchhoff; conexiuni serie şi

paralel; puntea Wheatstone; şuntul ampermetrului; rezistenta adiţională a voltmetrului.

Modelul de învăţare asociat: INVESTIGAŢA

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

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

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

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

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

(controlul variabilelor) îi conduce la rezultatul dorit.

Interesul elevilor pentru noţiunile temei este declanşat de întrebarea De ce, aseară, numai locuitorii din

partea de nord a oraşului au folosit lumânări? Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă

către înţelegerea funcţionării reţelelor 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 investigaţie.

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 reţelele electrice într-un

concept mai cuprinzător (prezintă un PP cu imagini din

oraş în timpul nopţii, evidenţiind complexitatea reţelei

de iluminat a oraşului);

 Evocă observaţii, experienţe şi întâmplări

personale privind reţelele electrice, necesitatea

înţelegerii utilizării acestora în activitatea

zilnică etc.;

 Evocă întrebarea de investigat din „Jurnalul de

observaţii ştiinţifice” (la dispoziţia elevilor în clasă):

cunoştinţelor anterioare şi preconcepţiile elevilor cu

privire la temă (explicaţii neştiinţifice): intensitate,

 Formulează ipoteze (răspunsuri) la

întrebare, întrebări, de exemplu noţiuni precum

intensitatea curentului electric, tensiunea t. e.

m., rezistenţa electrică;

133

tensiune, rezistenţa electrică şi sarcina electrică;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (utilizarea

unor instrumente de măsură, norme de protecţia muncii

în laborator etc.);

 Evocă/ exersează măsurarea curenţilor prin

fiecare latură şi căderile de tensiune utilizând

multimetre;

 Îndrumă elevii să proiecteze verificarea ipotezelor
formulate de ei; orientează gândirea elevilor către

identificarea mărimilor fizice (reţele electrice, nod de

reţea, ochi de reţea,) disting ipotezele formulate;

 Disting între laturi active şi pasive.

 Identifică elementele unei reţele pe exemple

simple, produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi

sarcini în grup, etapele de realizare etc.;

 Formulează definiţii alternative pentru

noduri,laturi si ochiuri;

 Alcătuiesc grupuri de lucru pentru

verificarea ipotezelor/ variantelor de răspuns,

asociindu-se în funcţie de răspunsul dat sau de

preferinţe; denumesc grupurile de lucru

(sugerând alegerile, trăsăturile grupului 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;
37

 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);
38

(Schema electrica a locuinţei, Schema unei instalaţii

pentru pomul de Crăciun; Domeniul de măsura al

multimetrelor; Rezolvarea de probleme teoretice;

Comunică elevilor criteriile evaluării sumative finale);

 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.);

 Extinde activitatea elevilor în afara orelor de clasă
(ca temă pentru acasă, eventual, cu accent pe rolurile

asumate de elevi, individual sau în grup: documentare

observare în mediul înconjurător, experimentare etc.) şi

cere elevilor să răspundă la sarcini de informare/

documentare din surse cât mai diverse (de tipul „Ce este

…?”).

 Efectuează tema pentru acasă - având

posibilitatea să prezinte rezultatele în maniere

diverse (eseu, poster, construcţii, demonstraţii

etc.), lucrând pe grupe/ individual/ personal;

Efectuează tema pentru acasă: realizarea unei

reţele funcţionale folosind baterii si becuri .

Se documentează in vederea realizării

portofoliului tematic.

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.

37

 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.
38

 Protocolul de evaluare privesc: 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).

134

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;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează ipotezele

propuse, modalităţile de verificare, evaluează resursele

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

realizare etc.;

 Oferă elevilor materiale: elementele de

circuit necesare realizării practice a unei reţele

simple şi instrumente de măsura şi cere elevilor

să experimenteze (eventual, să verifice legea I şi

legea de conservare a sarcinii electrice, legea II şi

convenţia de parcurs a unui ochi de reţea);

 Organizaţi în grupurile de lucru stabilite, elevii:

identifică elementele reţelei prezentate şi elementele

reţelei realizate ca temă, relaţii între valorile obţinute şi

emit ipoteze, compară cele două reţele, realizează o

reţea din elementele date, măsoară intensităţi şi tensiuni

la bornele elementelor de reţea;

 Cere elevilor să comunice observaţiile; - Fac corelaţii între rezultatele lor şi legile lui Kirchhoff;

- Prezintă grafic o reţea şi stimulează elevii să identifice

elementele acesteia;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor:

- să rezolve probleme cu reţele;

- să explice funcţionarea divizorului de curent şi

a potenţiometrului;

- să explice funcţionarea reţelei din locuinţa

proprie;

- să rezolve, diferenţiat probleme teoretice.

 Efectuează tema pentru acasă, ca răspunsuri la

întrebări.

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.
1
 Protocolul de evaluare privesc: 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 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).

135

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.;

 Analizează datele credibile, argumentează alegerile şi

reunesc într-un tabel comun intensităţile şi tensiunile

măsurate pentru reţelele puse la dispoziţie şi cele

realizate, incluzând măsurătorile pentru şunt şi rezistenţa

adiţională;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) cu ajutorul simbolurilor

tabelului/ graficului;

 Formulează ipoteze privind relaţia aşteptată;

 Cere elevilor să realizeze experimental
conexiuni serie şi paralel de rezistori;

 Organizaţi pe grupe elevii: realizează reţele ce conţin

grupări serie şi paralel de rezistori şi determină

experimental rezistenţa echivalentă grupărilor serie şi

paralel, prin măsurători de intensitate şi tensiune.;

 Precizează elevilor că Implică elevii în

stabilirea domeniilor (limitelor) de aplicabilitate

a conceptelor definite, pe baza unui portofoliu de

teme;

- Cere elevilor să stabilească relaţii între

rezistenţele rezistorilor conectaţi şi rezistenţa

grupării;

- Furnizează elevilor alimentatoare, rezistori

marcaţi, fire de legătură, multimetre;

 cere elevilor să extindă (aplice) relaţia de

echivalenţă pentru conexiuni de rezistori în serie

şi paralel;

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii.

 Demonstrează experimental, că intensitatea

curentului prin montaj este mai mică atunci când aceleaşi

rezistoare sunt conectate serie, în comparaţie cu montajul

paralel al acestora;

  Modelează experimental avantajele şi dezavantajele

conexiunilor serie şi paralel;

- Determinarea t.e.m. şi rezistentei echivalente pentru

grupări serie şi paralel de surse (tema obligatorie) ;

- Deduc expresia matematică a teoremei lui Milman

(opţional)

- Rezolvă probleme de grad mediu de dificultate şi

opţional, probleme cu grad ridicat de dificultate.

- Efectuează tema pentru acasă;

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).

Lecţia4

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

 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.;

136

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): stabilirea relaţiilor

căutate, notarea lucrărilor efectuate de elevi;

 Oferă elevilor materiale pentru experimentare,

(rezistori, alimentatoare, multimetre, fire de

legătură), 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 metodei de

măsurare a rezistenţelor folosind puntea

Wheatstone şi cere elevilor să măsoare şi să

explice rezultatele; 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.;

 Organizaţi în grupuri de lucru, elevii:

- observă limitele de măsurare a multimetrelor şi

soluţiile pentru extinderea intervalului de măsură;

- construiesc o punte Wheatstone; identifică modul de

echilibrare a punţii;

- efectuează măsurători de rezistenţe şi le compara cu

valorile înscrise pe ele; identifică erorile de măsură;

justifică rezistenţa mică a ampermetrului(demonstraţie);

extind domeniul de măsurare a ampermetrului folosind

un şunt. - deduc relaţia

dintre şunt şi rezistenta ampermetrului, relaţia dintre

rezistenţa adiţională şi rezistenţa voltmetrului

(demonstraţie);

- justifică valoarea mare a rezistenţei interne a

voltmetrului. - extind domeniul de măsură a unui

voltmetru folosind un rezistor adiţional;

- analizează şi justifică rolul comutatorului de scală la

multimetre;

 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 cognitive/ 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).

Lecţia5

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

137

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.);

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Cere elevilor să de rezolve probleme practice

şi teoretice, să distingă între situaţii în care sunt

necesare reţelele electrice şi să rezolve reţele

infinite de rezistori, să discute rezultatele, să

motiveze necesitatea utilizării reţelelor de

alimentare cu energie electrică;

Elevii:

- Rezolvă probleme şi analizează valorile numerice

obţinute;

- Justifică folosirea reţelelor;

- Evidenţiază rolul grupajelor mixte în economia de

energie;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
39

;

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

39

 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):

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

folosirea judicioasă a resurselor etc.);

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

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

estetică, de a valorifica rezultatele etc.);

48. 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.

138

Unitatea de învăţare: X.10
Energia si puterea electrica

„Cum ar arat o zi in care rețeaua de alimentare cu energie electrica
a unui oraș ar fi întrerupta ?

Sorina Maria Leu

Clasa: a X-a
Numărul orelor/ lecţiilor repartizate: 8 ore
Conţinuturi repartizate unităţii de învăţare Efectele curentului electric . Energia si puterea

electrica Teorema transferului maxim de putere Randamentul unui circuit
Modelul de învăţare asociat: Proiectul
Competenţe specifice: derivate din modelul de învăţare asociat, conform tabelului următor:

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Planul operaţional (motivarea proiectului şi analiza de
nevoi, stabilirea criteriilor de evaluare a produsului şi a
criteriilor de realizare - etapele de parcurs);

II. Explorare - Experimentare 2. Colectarea materialelor, analizarea şi interpretarea
informaţiilor, realizarea preliminară a produsului;

III. Reflecţie - Explicare 3. Testarea criteriilor de realizare, formularea unor
concluzii, revizuirea etapelor de parcurs;

IV. Aplicare - Transfer 4. Verificarea produsului (criteriile de evaluare) şi
raportarea rezultatelor;
5. Impactul noilor cunoştinţe (valori şi limite) şi
valorificarea produsului (de învăţare).

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

competenţe specifice), ca o succesiune lecţii „cu finalitate reală” (Cerghit, I. ş.a., 2001), focalizate pe
conceperea şi realizarea unor produse finite, învăţarea noţiunilor temei progresând odată cu parcurgerea
etapelor proiectului. Procesul cognitiv central este planificarea sau anticiparea.

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie surprinzătoare, şi anume:
„Corpuri voluminoase şi grele (vapor, submarin, aisberg, balon cu aer cald, scoarţa terestră etc.) pot pluti pe
corpuri „uşoare”, cum sunt: apă, aer, magmă etc.!”. Pe parcursul unităţii de învăţare, gândirea elevilor se
dezvoltă către ideea: „Corpurile cu masă mare pot avea totuşi o densitate mică!”.

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

Lecţia 1
Săptămâna: ……1 ora
Competenţe specifice (derivate din modelul proiectului): 1. Planul operaţional (motivarea

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

Tipul lecţiei: Lecţie de evaluare iniţială a situaţiei de învăţare; de comunicare a obiectivelor şi
expunere a organizatorilor cognitivi (lecţie introductivă); de învăţare a procesului de planificare
(anticipare);

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă referitoare la efectele
curentului electric energia si puterea electrica,
teorema transferului maxim de putere,
randamentul unui circuit);

 Evocă observaţii, experienţe şi întâmplări personale
privind conversia energiei electrice in alte forme de
energie, noțiuni legate de putere si randament.

 Oferă elevilor un portofoliu de teme  Se orientează asupra realizării unor proiecte,

139

propuse spre realizare, urmând să fie evaluate
în finalul unităţii de învăţare, sub forme ca:
(1) demonstraţii/ modelări experimentale:
Efetul Joule, efectul magnetic , efectul chimic si
biologic.
(2) construcţii : dispozitive experimentale
care evidențiază efectele curentului
electric
(3) referate ştiinţifice explicând:
funcționarea becului cu incandescenta,a
radiatoarelor si altor dispozitive si aparate
electrocasnice.
 (4) postere, desene, eseuri literare etc.,
evocând noile cunoştinţe etc.;

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), să distingă noţiunile relevante (mase,
volume, condiţie de plutire); cu acest prilej,
identifică explicaţiile neştiinţifice, nevoile de
cunoaştere (utilizarea unor instrumente de
măsură pentru măsurarea volumului, masei);

 Evocă aspecte interesante, curiozităţi, dificultăţi
legate de proiectul ales, experienţe personale,
observaţii în mediul înconjurător, deosebind
fenomenele implicate in sisteme si aparatele utilizate
in mod curent.
 Evocă/ exersează măsurarea tensiunii si
intensității curentului electric(utilizând circuite
simple.

 Comunică elevilor criteriile evaluării
finale (sumative), particularizând
competenţele programei şcolare în raport cu
tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa
pentru ei a criteriilor de evaluare a rezultatelor
propuse de profesor;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă), cerându-le să
detalieze proiectele, să evalueze resursele, să
extragă informaţii de tipul „Ce este?”.

 Efectuează tema pentru acasă.
Se documentează, folosind diverse surse ,in vederea
realizării proiectelor.
Identifica efecte ale curentului electric la aparatele
electrocasnice si întocmesc o fisa de observații.

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

cu ceea ce ştiu sau cred eu despre ea?

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

interpretarea informaţiilor, realizarea preliminară a produsului (de proiect);
Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de explorare, experimentare; de învăţare a

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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Evocă proiectele pentru care elevii au
optat şi stimulează elevii să prezinte
informaţiile colectate/ produsele realizate;

 Evocă informaţiile culese cu privire la proiectul
ales, evaluează resursele materiale, de timp, roluri şi
sarcini în grup, etapele de realizare etc.;

 Oferă elevilor materiale pentru
experimentare (alimentatoare, becuri, cuve
electrolitice soluție de sulfat de cupru, cadre
conductoare, bobine , ace magnetice, fire de
legătura, instrumente de măsura si cere
elevilor (eventual, prin fişe de lucru) să
experimenteze (eventual, orientând gândirea
elevilor către verificarea următoarelor idei: la
trecerea curentului prin becuri, acestea

 Organizaţi în grupurile de lucru stabilite, elevii:
- observă funcționarea becului in condițiile
alimentarii cu tensiune variabila
- observă depunerea de Cu si compară cantitatea
depusa in condițiile in care timpul ce funcționare al
circuitului in care se afla electrolizorul este variabil .;
- observă comportarea acului magnetic in
apropierea cadrului si bobinei.
- observă un încălzitor de apa;

140

luminează si se încălzesc, se observa depuneri
de Cu la catodul electrolizorului ia urma
trecerii curentului prin soluție, acul magnetic
indica existenta unui câmp magnetic in
aproprierea cadrului si a bobinei.)

- observă un model de electromagnet

 Cere elevilor să comunice rezultatele
obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii
comunică rezultatele privind conversia energiei
electrice in alte forme de energie.
- Căldura si lumina
- Energie chimica
- Trecerea curentului prin conductori determina
apariția unui câmp magnetic.
 Dacă şi-au încheiat activitatea, elevii se
reorientează către grupurile ale căror investigaţii
sunt în curs de desfăşurare;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă) şi cere
elevilor, organizaţi în grupurile de lucru
stabilite, să conceapă experimente pentru a
răspunde la un set de întrebări;

 Efectuează tema pentru acasă, ca răspunsuri la
întrebări: 1. Care sunt parametrii de care depinde
procesul de conversie a energiei electrice in căldura si
lumina? 2. Cum se obține tabla zincata ? 3. Ce aplicații
au electromagneții? 4. De ce se înlocuiesc becurile cu
incandescenta cu becuri „economice”? 5

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

Lecţia 3
Săptămâna….2 ore.
Competenţe specifice (derivate din modelul proiectului): 3. Testarea criteriilor de realizare,

formularea unor concluzii, evaluarea şi revizuirea etapelor parcurse;
Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţilor de comparare, analiză, sinteză etc.; de

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

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Invită elevii să sintetizeze şi să
evalueze informaţiile colectate în lecţia
anterioară şi prin tema efectuată acasă şi să
distingă un patern care să explice
condițiile optime de conversie a energiei
electrice in alte forme de energie.

 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:

- Funcționarea optima a unui consumator asigura o
conversie convenabila de energie.

- Rezistorii de tip ohmic transforma energia electrica
in căldura si lumina.

- Tipul consumatorului determina tipul de conversie a
energiei electrice.

 Distribuie elevilor materiale (becuri,
rezistori,alimentatoare, instrumente de
măsura şi cere elevilor: a) să înregistreze
într-un tabel comun: Numărul grupei;
Tensiunea de alimentare a circuitului si
tensiunea la bornele becului in condițiile in
care in circuit exista si un rezistor sau un
alt bec in serie cu becul de studiat; b) să
reprezinte grafic punctele corespunzând
perechilor de tensiuni la bornele circuitului
(pe ordonată) şi tensiunea la bornele
becului (pe abscisă);

 Înregistrează într-un tabel comun perechile de valori
tensiune de alimentare si tensiune la bornele becului;
 Reprezintă grafic prin puncte perechile de valori
tensiune/ tensiune pentru circuitele utilizate;

 Cere elevilor să distingă un patern  Constată că:

141

(model, regulă) cu ajutorul tabelului/
graficului, care să explice randamentul unui
consumator.;

a) punctele obţinute se înscriu (aproximativ) pe o
dreapta;
b) panta dreptei depinde de rezistenta conectata in
serie cu becul.

 Precizează elevilor că raportul dintre
cele doua tensiuni este o mărime
adimensionala,; denumeşte acest raport
randament si cere elevilor să transpună
observaţiile anterioare în termeni de
randament.

 Reformulează constatările, în termeni de
randamentul unui consumator .
 Constată că randamentul becului este cu atât mai
mare cu cat rezistenta rezistorului din circuit este mai
mica;
 Reformulează observaţiile din etapa de explorare-
experimentare şi propun explicaţii sub forma unor
generalizări (inducţii): randamentul unui consumator
este raportul dintre tensiunea la bornele lui si tensiunea
de alimentare a circuitului.
 Reformulează enunţul (relaţia, legea) conform
căreia transferul maxim de putere se realizează atunci
când R=r iar randamentul TEORETIC maxim este 50%

 Cere elevilor să revină la întrebarea
„Cum ar arat o zi in care rețeaua de

alimentare cu energie electrica a unui
oraș ar fi întrerupta ?

 şi cere elevilor să formuleze un
argument la observaţie;

 Formulează un argument la întrebarea iniţială:
Activitățile curente sunt strâns legate de energia electrica

 Extinde activitatea elevilor în afara
orelor de clasă (ca temă pentru acasă) şi
cere elevilor să răspundă la întrebări,
cum sunt: Cum folosim energia electrica si
cu ce avantaje?

 Efectuează tema pentru acasă: 1. Identifica tipul de
consumatori pe care ii folosesc .
Alege unul dintre ei,identifica tipul de conversie
/conversii pe baza căreia/cărora funcționează.
Calculează costurile funcționarii aparatului pentru un
interval determinat.

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

Lecţia 4
Săptămâna: …2 ore
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.);

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Oferă elevilor materiale pentru
experimentare, implicându-i 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 susţinute de probe? Ce
soluţie mai bună am putea adopta? Etc.

 Organizaţi în grupurile de lucru stabilite, elevii:
ff) optimizează condiţiile in care se pot utiliza
rațional si eficient aparatele electrocasnice.
gg) extind noțiunea de conversie a energiei electrice
cu referire la automobilul electric , avantaje si
implicații ale acestuia in protecția mediului.
hh) calculează randamentele diferitelor circuite in
probleme.
ii) Calculează cantitatea de căldura utilizata de un
încălzitor de apa , atunci când funcționează la
parametrii nominali.
jj) demonstrează experimental legea Joule,
folosind încălzitorul, un termometru si o cantitate
data de apa.

 Implică elevii în conceperea raportului final  Negociază în grup conţinutul şi structura

142

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.

produsului final, convin modalitatea de prezentare
(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?

Lecţia 5
Săptămâna: …1 ora
Competenţe specifice (derivate din modelul proiectului): 5. Impactul noilor cunoştinţe (valori şi

limite) şi valorificarea produselor de învăţare obţinute.
Tipul lecţiei: Lecţie de formare/ dezvoltare a capacităţii de transfer, de percepţie a valorilor etc.

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

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea
raportului final, vizând competenţe: cognitive
(operarea cu noţiunile însuşite); estetice
(tehnică, design, editare); antreprenoriale
(inovaţia, execuţia şi realizarea); sociale
(cooperarea cu alţi elevi, profesori, experţi); de
comunicare (folosirea judicioasă a
informaţiilor); metacognitive (distanţare
critică faţă de propria lucrare, urmărirea
obiectivelor propuse, autoevaluarea
progresului, rectificarea necesară) etc.;

 Expun produsele realizate şi prezintă în faţa clasei
rapoartele de lucru;
 Îşi propun să expună produsele realizate în
expoziţii şcolare, întâlniri cu responsabili ai
administraţiei locale şi altele.

 Evaluare sumativă finală, precizând
instrumentele (testare scrisă sau verificare
orală, proiecte, portofoliul - teme efectuate
acasă/ în clasă etc.) şi criteriile de evaluare
formulate pe baza competenţelor specifice
selectate din programa şcolară;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă, acţiuni
colective în afara clasei, legături cu temele/
proiectele viitoare etc.).

Bibliografie

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

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

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

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

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

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

143

Unitatea de învăţare: X.11

 Câmpul magnetic al curentului electric
„Este 2012 anul in care se vor inversa polii magnetici ai

Pământului? ”

Sorina Maria Leu

Clasa: a XI-a
Numărul orelor/ lecţiilor repartizate: 8
Perioada: …….
Conţinuturi repartizate unităţii de învăţare:1 - Noțiuni recapitulative de magnetostatica-e.2-Forta

Laplace-Inductia magnetica.3- Câmpul magnetic al unor curenți stationari.4-Forta Ampere, definiția
amperului. 5 Forța Lorentz.6- Aplicații.

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 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 întrebarea surprinzătoare, şi anume: „Este
anul 2012 anul in care se vor inversa polii Pământului?”

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

Lecţia 1
Săptămâna: ……1 ora
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).

144

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prezentarea unor slide-uri care sa reprezinte
interacțiuni intre magneți permanenți si
spectrul câmpului magnetic terestru. Evoca
noțiuni legate de efectul magnetic al curentului
electric forța Laplace, definește inducția
magnetica);

 Evocă observaţii, experienţe şi întâmplări personale
privind magneții si interacțiunile lor, polii magnetici
si inseparabilitatea lor , efectul magnetic al curentului
electric.

 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:
Interacțiuni intre magneți permanenți, si intre
conductori parcurși de curenți.
(2) construcţii: electromagneți
(3) referate ştiinţifice explicând:
- Care este sursa câmpului magnetic.
- Comparații intre câmpul electrostatic si
câmpul magnetic
- Mișcarea particulelor încărcate in câmpuri
magnetice si electrice.
- Aplicații ale electromagneților.
- Cum funcționează ciclotronul.
- Cum pot fi „cântăriți atomii ”-
spectroscoape de masa
- Este eficienta magnetoterapia?
 (4) postere, desene, eseuri literare etc.,
evocând noile cunoştinţe etc.;

 Se orientează asupra realizării unor proiecte,
alcătuiesc grupuri de lucru, evaluează tema pentru
care au optat (interesantă, accesibilă, relevantă,
productivă, complexă etc.);
 Fiecare grup alege câte o temă de proiect, referat
ştiinţific;
 Asumă roluri în grupul de lucru, negociază tipul
de produs care va fi prezentat (construcţii,
demonstraţii/ determinări experimentale, poster,
prezentare P.P.)

 Cere elevilor să evoce cunoştinţele proprii
legate de proiectele propuse (ceea ce elevii
ştiu), să distingă noţiunile relevante intre
magneți permanenți si electromagneți,noțiuni
legate de surse de câmpuri , linii de câmp.

 Evocă aspecte interesante, curiozităţi, dificultăţi
legate de proiectul ales, experienţe personale,
observaţii în mediul înconjurător, deosebind
fenomenele în termeni de interacțiuni ,corpuri de
proba,efecte
 Evocă/ exersează determinarea interacțiunilor
magnetostatice ,electromagnetice,caracteristicile
corpurilor de proba, ca „senzori de câmp”

 Comunică elevilor criteriile evaluării
finale (sumative), particularizând
competenţele programei şcolare în raport cu
tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru
ei a criteriilor de evaluare a rezultatelor propuse de
profesor;

 Extinde activitatea elevilor în afara orelor
de clasă (ca temă pentru acasă), cerându-le să
detalieze proiectele, să evalueze resursele, să
extragă informaţii despre câmpul magnetic
,electromagneți, etc.

 Efectuează tema pentru acasă.
Caută informaţii pe internet, bibliotecă;

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

cu ceea ce ştiu sau cred eu despre ea?

Lecţia 2
Săptămâna: ..2 ore.
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.;

145

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).

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;
 Prezintă elevilor un organizator
cognitiv(câmpul magnetic creat de un
conductor rectiliniu, o spira ,o bobina;
forțele Ampere si Lorentz)

 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 (alimentatoare, cadre
conductoare, bobine, ace magnetice pilitura
de Fe fire de legătura întrerupătoare) să
experimenteze (eventual, orientând
gândirea elevilor către verificarea
următoarelor idei:
-factorii de care depinde forța Laplace pot fi
identificați calitativ..
-spectrul câmpului magnetic in jurul
conductorilor
- dependenta inducției magnetice de
parametrii circuitului care îl produce si de
poziția relativa a acului magnetic.
-Interactiunea conductorilor parcurși de
curenți

 Organizaţi în grupurile de lucru stabilite, elevii:
- observă deviația cadrului conductor in câmp
magnetic.
- observă piliturii de Fe in jurul laturilor cadrelor ;
- observă deviația acului magnetic si compara
deviații
- compară compara deviațiile ale acului magnetic
pentru poziții diferite relativ la conductori’;
- observă forța Ampere
- compară interacțiunile in condițiile modificării
sensului curentului prin unul dintre ei

 Cere elevilor să comunice rezultatele
obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii
comunică rezultatele privind:
- Dependenta forței Laplace de poziția i;
- Spectrul conductorului in câmp, de lungimea

conductorului aflat in câmp si de tăria câmpului
câmpului magnetic;

- Dependenta inducției magnetice de poziția
punctului in care se evaluează;

- Interacțiunea conductorilor parcurși de curenți;
- Dependenta forței Ampere de distanta relativa

dintre conductori;
 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, ca răspunsuri la
întrebări - La ce tip de interacțiune pot fi reduse forțele
Laplace si Ampere
- Pe ce principiu funcționează aparatele electrice de
măsura :Sa rezolve problemele propuse de profesor (
cu referire la câmpul rezultant creat de mai mulți
conductori parcurși de curenți ,sau calcularea forței
Ampere):
 -Să recapituleze noțiuni de mișcare variata si circulara

146

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

Lecţia 3
Săptămâna:2 ore...............
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).

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 şi să distingă un
patern care să explice:
- Care este sursa capului magnetic;
- Care este mărimea fizica ce caracterizează
câmpul si de ce parametrii depinde;
- Care sunt tipurile de interacțiuni
evidențiate;
- Cum am pute sa definim amperul;

- Ce efect are acțiunea forței Lorentz asupra
unei particule încărcate ca se deplasează tăind
liniile de câmp.

 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:
- Sursa câmpului magnetic este mișcarea
purtătorilor de sarcini;
- Precizează expresiile matematice pentru inducția
magnetica in diferite situații si precizează regula de
determinare a sensului acesteia;
- Disting intre forța Laplace, Ampere, Lorentz ;
- Definesc amperul;
- Precizează traiectoria unei particule încărcate ce
taie liniile de câmp magnetic;
- Demonstrează ca fora Lorenz are rol de forța
centripeta;

 Distribuie elevilor fise de lucru ce conțin
situații teoretice referitoare la temele studiate;

 Rezolva sarcinile de lucru

 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:
Rezolvare diferențiata de probleme.

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

Lecţia 4
Săptămâna:1 ora..............
Competenţe specifice (derivate din modelul proiectului): 4. Verificarea produsului (criteriile de

evaluare) şi raportarea rezultatelor;

147

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).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

-  Prezintă elevilor informații privind
experimentul ce se derulează la C.E.R.N. si
precizează importanta accelerării particulelor.
Observă şi îndrumă activitatea elevilor;
 Cere elevilor să distingă un

patern/explicaţie a principiului de
funcționare a acceleratoarelor de
particule;

 Cere elevilor sa identifice o metoda de
determinare a maselor atomilor

 Invită elevii să sintetizeze şi să evalueze

informaţiile colectate prin tema efectuată
acasă şi să treacă în caiet concluziile mai
importante;

 Organizaţi în grupurile de lucru stabilite, elevii:
- Descriu ciclotronul.
- observă rolul câmpului magnetic si al câmpului
electric;
- explica rolul forței Lorentz
Explicaţii:
-accelerarea particulelor încărcate se realizează intre
duanti;
- Descriu un spectrometru de masa ;
- Identifica interacțiunile si explica metoda de
determinare a maselor atomilor(ionilor)
- Prezintă teoriile care identifica sursa câmpului
magnetic terestru;.

a) Selectează şi sintetizează informaţiile adunate;

b) Întocmesc un scurt raport (oral, scris) privind
rezultatele investigaţiilor proprii, consecinţe ale
explicaţiilor găsite.

 Implică elevii în conceperea raportului final
şi extinde activitatea elevilor în afara
orelor de clasă (ca temă pentru acasă): cere
elevilor să finalizeze lucrările şi să găsească şi
alte variante de prezentare a lucrărilor
(filmuleţe, prezentări P.P., etc.)
 Propune elevilor să realizeze o macheta a
unui aparat electric de măsura (multimetru)

 Negociază în grup conţinutul şi structura
produsului final, convin modalitatea de prezentare
(poster, portofoliu, prezentări multimedia, filmări
proprii montate pe calculator etc.).

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

Lecţia 5
Săptămâna:2 ore.................
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).

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în prezentarea şi evaluarea
raportului final, vizând competenţe: cognitive
(operarea cu noţiunile însuşite); estetice

 Expun produsele realizate şi prezintă în faţa clasei
rapoartele de lucru, posterele (turul galeriei) şi
prezentările P.P.

148

(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.;

 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.).

149

Unitatea de învăţare: X.11

 INDUCTIA ELECTROMAGNETICA

 Doina Turcu

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 5

Conținuturi conceptuale repartizate unitarii de învățare: Fenomenul de inducție electromagnetica;

Sensul curentului electric indus. Regula lui Lenz; Legea inducției electromagnetice ; Autoinducția.

Inductanța unui circuit. Rezolvarea de probleme.

Modelul de învăţare asociat: Investigaţia ştiinţifică

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

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

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

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

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

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

discrepanţă, şi anume:

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: 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 –

Tema lecției : Inducția electromagnetica

 Implica elevii in enumerarea normelor de

protecția muncii in laboratorul de fizica;

 In îndruma parcurgerea de către elevi a momentelor

lecției in aceasta etapa: stabilește obiectivele;

manifesta curiozitatea prin vizionarea filmului de

pe Internet;

Stimulează analiza modelului prezentat;

http://www.youtube.com/watch?v=2PkPVGC8ceg

 Evocă normele de protecție a muncii in laboratorul de

fizica;

. Observă - experimentul prezentat in film;

 Evocă întrebările de investigat Propune
 Formulează ipoteze (răspunsuri)

 - căuta mijloace de explicare a curentului

150

realizarea altor experimente care au ca

rezultat evidențierea fenomenului de inducție

electromagnetica folosind:

a) o bobina, miliampermetru analogic cu

zero la mijlocul scalei, magnet bara, fire

conductoare;

b) doua bobine de diametre diferite,

baterie, miliampermetru, fire

conductoare;

evidențiat;

- alcătuiesc grupuri de lucru pentru realizarea

sarcinilor de lucru;

- realizează si analizează experimentele propuse

de profesor;

.

 Orientează gândirea elevilor către analiza

modelului prezentat;

identificarea apariția unui curent electric in

circuit identifică cauzele apariției

acestuia(explicaţiile neştiinţifice, nevoile de

cunoaştere).

 Formulează întrebări referitoare la fenomenul

observat: „ De ce deviază acul

miliampermetrului analogic cu zero la mijlocul

scalei?”

„ Care este cauza apariției curentului electric in

circuit?”

„Ce mărimi fizice sunt implicate in apariția

curentului ?”

 Sprijină elevii sa formuleze concluzii referitoare

la fenomenul nou observat; introduce termenii

științifici noi: curent indus, t.e.m. indusa.

 Împarte sarcini de lucru elevilor;

 Stabilesc cauzele apariției curentului electric in bobina.

 Evocă/ exersează producerea curentului pentru

diferite situații

  Elevii identifica :

 - apariția unui curent electric deși circuitul nu conține

sursa;

 - apariția unei t.e.m;

 - variația unor mărimi cum ar fi : inducția câmpului

magnetic, fluxul magnetic, viteza cu care apropiem sau

depărtam magnetul bara de bobina.

- elaborează o prima explicație .

 Reformulează concluzia referitoare la cauzele

fenomenului.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica fenomenele

observate.

 Comunică elevilor criteriile evaluării finale

(sumative), particularizând competenţele

programei şcolare în raport cu tema de studiat;

 Evocă semnificaţia, accesibilitatea, relevanţa pentru ei

a criteriilor de evaluare a rezultatelor propuse de

profesor;

 Extinde activitatea elevilor în afara orelor de

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

planifice verificarea ipotezelor; se propune

 documentare pe Internet pentru descoperirea

fenomenului de inducție electromagnetica .

 Efectuează tema pentru acasă (aprofundează

variantele de răspuns, conexiuni cu experienţele proprii,

asumă sarcini de documentare, procurarea materialelor,

planificarea etapelor, realizează instrumente

neconvenţionale).

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: 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).

151

Lecţia 2

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

 Stimulează elevii să prezinte referatele

pregătite acasă.

 Intervine, analizează, semnalează erorile de

 conținut, de organizare a planului de elaborare.

 Încurajează elevii sa interacționeze direct unii

 cu alții; înlesnește formularea întrebărilor in

 timpul prezentării referatelor;

 Evaluează

- prezentarea referatelor pregătite ca tema;

-informatiile despre Faraday, observa exemplele

date in legătura cu fenomenul;

 Oferă elevilor materiale

Creează cadrul realizării altor experimente

prezentând materialele puse la dispoziție;

 doua bobine, o sursa, un întrerupător, un

miez de fier in forma de “U”, un

galvanometru, fire conductoare;

 doua bobine, o sursa, un întrerupător, un

miez de fier in forma de “U”, un

galvanometru, fire conductoare;

 conductor cadru, legat prin fire

conductoare la doua inele metalice prin

intermediul a doua perii metalice si un

miliampermetru .

 şi cere elevilor, organizaţi pe grupe să

experimenteze apariția curentului in montajele

realizate,

Activitate pe grupe de lucru:

 Grupa I:

- observă ca: la închiderea/deschiderea

întrerupătorului din circuitul fără sursa, apare curent

electric;

 Grupa II:
- observa ca : la ridicarea /coborârea bobinei

din circuitul fără sursa (cu întrerupătorul închis)

acul galvanometrului deviază indicând apariția

unui curent electric;

 Grupa III:

- observa ca : prin rotirea uniforma a unui

conductor cadru intr-un câmp magnetic uniform se

produce un curent electric la bornele cadrului.

 Cere elevilor să propună ipoteze pentru

explicarea fenomenelor observate prin

efectuarea experimentelor;

Prezintă elevilor fisele de observație si modul

lor de completare;

 Îndruma elevii sa verifice ipotezele formulate

de ei;

 Invita elevii sa sintetizeze observațiile, sa

formuleze concluzii;

Cere elevilor sa formuleze variante de definiții

pentru fenomenul studiat

 Organizaţi în grupurile de lucru stabilite, elevii

comunică observaţiile la experimentele efectuate:

Grupa I:

- prin închiderea întrerupătorului in circuitul

secundar (fără sursa), intensitatea curentului in circuitul

primar (cu sursa) variază de la zero la o valoare maxima.

Inducția magnetica produsa de curentul din circuitul

primar variază si ea de la zero la o valoare maxima.

Fiecare spira a bobinei secundare, aflata in câmpul

magnetic de inducție variabila, produs de curentul

primar, este străbătuta de un flux magnetic variabil, de la

zero la valoarea maxima. La întreruperea curentului din

circuitul primar, fluxul magnetic prin suprafața

înconjurata de fiecare spira a bobinei secundare este

variabil, de la valoarea maxima la zero. Deci, curentul

(numit indus) se obține intr-o spira atunci când fluxul

magnetic variază prin suprafața închisa de spira.

Grupa II:

-la ridicarea /coborârea bobinei din circuitul fără sursa

(cu întrerupătorul închis) acul galvanometrului deviază

indicând apariția unui curent electric deoarece

suprafața fiecărei spire este străbătuta de un flux

magnetic variabil in timp.

152

Grupa III:

-prin rotirea uniforma a unui conductor cadru intr-un

câmp magnetic uniform se produce un curent

electric la bornele cadrului. deoarece variază unghiul

dintre suprafața spirei si inducția magnetica, deci

variază fluxul magnetic prin suprafața spirei.

 Elevii prezintă observaţiile experimentale în faţa

clasei.

După ce şi-au încheiat activitatea, completează fisele

de observație;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

conceapă experimente pentru a răspunde la un

set de întrebări.

 Efectuează tema pentru acasă/ grupele de lucru

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: 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 observaţiile etapei

de explorare şi cere elevilor să formuleze

definiția fenomenului de inducție

electromagnetica.

Prezintă obiectivele lecției si oferă elevilor

materiale pentru experimentare: bobina, miez

de fier, inel de aluminiu cu fir de ață, sursa de

tensiune, întrerupător;

 Cere elevilor să stabilească o relaţie de

dependenta a sensului curentului indicat de

miliampermetru si operațiunea executata in

montaj;

Solicită elevilor să explice de ce inelul este

respins/ atras la închiderea/ deschiderea

întrerupătorului;

 Ghidează elevii să formuleze ipoteze pentru

sensul curentului indus;

Propune elevilor sa stabilească pe un desen

sensul curentului indus intr-o spira in cazul

apropierii/depărtării polului N al unui magnet;

- Formulează variante pentru a defini fenomenul de

inducție electromagnetica ;

- observă experimentul de evidențiere a sensului

curentului indus;

 - analizează experimentul si stabilesc cauzele

respingerii/atracției inelului de aluminiu;

- formulează ipoteze pentru sensul curentului indus;

 - stabilesc pe un desen sensul curentului indus intr-o

spira in cazul apropierii/ depărtării polului N al unui

magnet

- stabilesc relațiile dintre mărimi;

- formulează ipoteze pentru legea lui Faraday;

153

-ofera variante de răspunsuri pe baza noțiunilor învățate

 Cere elevilor

sa recapituleze si sa sistematizeze mărimile fizice

implicate in fenomenul de inducție

electromagnetica si sa stabilească relațiile dintre

mărimile fizice şi să formuleze explicaţii

Activitate frontală

 Formulează argumente, stabilesc conexiuni între

mărimile fizice implicate si sa explice;

Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) Propune

elevilor sa aplice legea lui Faraday in

rezolvarea unei probleme simple;

 Amintește elevilor experimentul de la începutul

capitolului si cere explicarea fenomenului

observat la vizionarea filmului din lecția 1.

 Efectuează tema pentru acasă:

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: 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):

Prezintă obiectivele lecției;

 Oferă elevilor materiale pentru

experimentare, implicându-i în rezolvarea a noi

probleme, evaluarea procedurilor/ soluţiilor

adoptate.

 Propune elevilor realizarea altor experimente

cu următoarele materiale:

-bobina cu miez de fier, ampermetru, sursa de

curent continuu, întrerupător , bec.

Activitate frontală

b) Realizează circuitele electrice conform schemelor;

c) Observă ca -la închiderea întrerupătorului se

constata o inerție mare a acului indicator al

ampermetrului ;

 – la deschiderea întrerupătorului din al

doilea circuit , becul luminează un timp scurt;

c) Explică apariția fenomenului de autoinducție;

d)Stabilesc cu ajutorul profesorului legea autoinducției

si expresia inductanței unei bobine.

 Implică elevii în conceperea raportului final şi

extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă):

-cere elevilor să identifice aplicații ale

fenomenului de autoinducție

- ca o anexa a raportului final privind fenomenele

de inducție si autoinducție sa prezinte o scurta

istorie a producerii curentului alternativ.

Tema pentru acasă: Găsiți aplicații in tehnica ale

fenomenului de autoinducție si explicați modul lor de

funcționare.

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

va fi prezentat (rezolvare de probleme din culegeri,

eseuri); stabilesc modalităţi de prezentare (planşe,

postere, portofolii, prezentări PowerPoint, filme şi

filmări proprii montate pe calculator etc.);

 Negociază în grup conţinutul şi structura raportului

final, convin modalitatea de prezentare (construcţii,

referat, eseu, poster, portofoliu, prezentări multimedia,

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

154

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: 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 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;

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

 Evaluare sumativă finală, precizând

instrumentele (testare scrisă sau verificare orală,

proiecte, portofoliul - teme efectuate acasă/ în

clasă etc.) şi criteriile de evaluare formulate pe

baza competenţelor specifice selectate din

programa şcolară;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă, acţiuni colective în

afara clasei, legături cu temele/ proiectele viitoare

etc.).

Bibliografie

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

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

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

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

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

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

155

Unitatea de învăţare: X.13

Curentul alternativ. Aplicaţii

Sau

„Cum vă imaginaţi existenţa fără suportul electricităţii” sau „Cum ajunge

curentul electric în casele noastre”

 Nasurla Ilhan

Clasa: a X-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Producerea curentului alternativ. Reprezentarea grafică,

valori efective ale intensităţii şi tensiunii c.a. Transformatorul. Clasificarea maşinilor electrice. Aparate

electrocasnice. Norme pentru prevenirea scurt-circuitelor şi electrocutării.

 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

soluţiei.

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

competenţe specifice), ca o succesiune de 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. Interesul elevilor pentru noţiunile temei este

declanşat de o observaţie incitantă, de exemplu: „Cum se obţine curentul alternativ? Care e diferenţa dintre

curentul continuu si curentul alternativ? Cum ajunge curentul electric în viaţa de zi cu zi?”. Pe parcurs, gândirea

elevilor se dezvoltă către descrierea producerii curentului alternative, transportul acestuia şi utilizarea lui în

practică. Elevii devin capabili să explice traseul energiei electrice de la producere la utilizare.

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

Competenţe specifice (derivate din modelul proiectului): 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): prezintă exemple din

viaţa cotidiană în care întâlnim curentul electric:

stâlpii de înaltă tensiune, staţiile de transformare,

centralele electrice, aparatura electrocasnică;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

 Evocă observaţii, experienţe şi întâmplări personale

privind curentul electric;

 Argumentează necesitatea cunoaşterii producerii

transportului şi utilizării curentului electric în viaţa de zi

cu zi;

 Identifică şi definesc fenomenul de inducţie

electromagnetică

156

de cunoaştere cu privire la sarcinile de efectuat

(fenomenul de inducţie electromagnetică,

utilizarea unor instrumente de măsură, norme de

protecţie a muncii în laborator etc.);

 Comunică scopul prelegerii: identificarea şi

definirea elementelor caracteristice curentului

alternativ;

 Cere elevilor să realizeze o analogie cu

elementele caracteristice mişcării circulare

 Transmite elevilor problema de rezolvat în

următoarele lecţii: obţinerea expresiei intensităţii

şi tensiunii curentului alternativ sinusoidal şi

aplicaţiile acestuia în practică;

 Evocă (în perechi) aprecierile lor şi comunică

răspunsurile în clasă (notate pe caiete şi pe tablă).

 Scriu legea inducţiei electromagnetică.

e Blvsin 

 Cere elevilor să deducă cu ajutorul legii

inducţiei electromagnetice expresia tensiunii

electromotoare indusă într-o spiră conductoare

care se roteşte într-un câmp magnetic uniform;

 Formulează (în perechi) aprecierile lor şi comunică

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

un desen :reprezintă mişcarea extremităţilor spirei

dreptunghiulare pe o traiectorie circulară şi calculează

tensiunea electromotoare indusă

 Propune elevilor să găsească o analogie între

mişcarea extremităţilor spirei şi graficul variaţiei

mărimilor oscilatorii armonice: e şi Φ în

dependenţă de unghiul de rotaţie t 

 Formulează (în perechi) aprecierile lor şi comunică

concluziile în clasă (notate pe caiete, apoi pe tablă)

În cadru se induce o tensiune electromotoare :

m me sin t E sin t
t


      



Din această egalitate se obţine:

m msin t cos(t)
t 2

 
      


.

 Extinde activitatea elevilor în afara orelor de

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

exemplu, la alegere: să găsească şi alte metode de

producere a curentului alternativ şi să precizeze

proprietăţi ale mărimii oscilatorii armonice,

respectiv viteza de variaţie a unei mărimi

oscilatorii armonice este tot o mărime oscilatorie

armonică şi dacă viteza de variaţie a unei mărimi

fizice reprezintă o mărime oscilatorie armonică,

atunci acea mărime fizică este tot o mărime

oscilatorie armonică cu altă amplitudine şi alt

argument

 Efectuează tema pentru acasă - având posibilitatea să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual;

m cos t  

m cos(t)
t 2

 
   



sau

mE
cos t  



mE cos(t)
t 2

 
  



 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), privind:

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).

 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.

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

157

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse cum sunt:

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.

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.).

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

cu ceea ce ştiu sau cred eu despre ea?

Competenţe specifice (derivate din modelul proiectului): 2. 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;

 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 dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

 Formulează definiţii operaţionale pentru intensitatea

şi tensiunea curentului alternativ;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): ipoteze privind

relaţia dintre valoarea momentană

(instantanee) şi valoarea efectivă a intensităţii

curentului şi tensiunii alternative; norme de

protecţia muncii în laboratorul de fizică;

 Formulează ipoteze privind relaţia dintre valoarea

momentană (instantanee) şi valoarea efectivă a

intensităţii curentului şi tensiunii alternative ;

 Indică (pe tablă) expresia dependenţei

intensităţii de timp

i f (t)

2i f (t)

şi cere elevilor să reprezinte grafic aceste

dependenţe;

 Cere elevilor sa-şi amintească Legea lui Joule;

 Defineşte valoarea efectivă a intensităţii

curentului electric.

 Propun procedee de reprezentare grafică

 Formulează ipoteze şi comunică răspunsurile

 Compară căldura degajată de un rezistor parcurs de

curent continuu şi respectiv alternativ prin interpretarea

158

geometrică a graficului.,

Pentru un interval de timp, egal cu o perioadă T, căldura

produsă în rezistor este egală cu aria de sub grafic, adică
2

m
T

RI
Q T

2
 .

Rezistorul poate fi parcurs şi de un curent continuu de

intensitate I care să producă în timpul T o aceeaşi căldură
2

TQ RI T .

Din egalarea relaţiilor rezultă m
m

I
I 0,707I

2
  .

 Stimulează elevii să sintetizeze şi să evalueze

informaţiile şi să formuleze concluzia.

 Formulează concluzia: valoarea efectivă a intensităţii

curentului electric e indicată de aparatele de măsură;

 Extinde activitatea elevilor în afara orelor de

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

alegere, de exemplu: să calculeze valoarea

efectivă a tensiunii curentului alternativ şi să

analizeze expresiile momentane, maxime şi

efective ale mărimilor alternative.

 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. 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): inducţie. 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 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 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): stabilirea modului

de funcţionare al transformatorului electric şi

rolul acestuia în transportul energiei electrice;

norme de protecția muncii în laborator.

 Formulează ideile lor şi comunică răspunsurile în

clasă

 Favorizează observarea procesului de

transport al energiei electrice de la sursă la

consumatori şi cere elevilor să explice pierderile

prin efect Joule şi metode de contracarare a

acestora.

 Formulează (în perechi) constatările şi comunică

răspunsurile în clasă (notate pe caiete);

Puterea pierdută pe linie:

2
2

p linie linie 2

P
P R I R

U
   

 Formulează concluzia: puterea pierderilor pe linie

este invers proporţională cu pătratul tensiunii. De aici

necesitatea transportului energiei electrice la tensiuni cât

mai înalte.

 Prezintă elevilor construcţia unui transformator

şi cere elevilor să explice modul de funcţionare.
 Formulează ipotezele lor şi comunică răspunsurile
Un transformator este o maşină electrică care transferă

159

energie electrică dintr-un circuit (primarul

transformatorului) în altul (secundarul

transformatorului), funcţionând pe baza legii inducției

electromagnetice. Un curent electric alternativ care

străbate înfășurarea primară produce un câmp magnetic

variabil în miezul magnetic al transformatorului, acesta

la rândul lui producând o tensiune electrică alternativă în

înfăşurarea secundară.

 Cere elevilor :

- să scrie expresiile tensiunilor electrice din

înfăşurarea primară, respectiv secundară.

- să calculeze raportul de transformare pe care îl

defineşte ca raportul dintre tensiunea din

secundar şi primar. Precizează că se va folosi

Legea lui Ohm.

- să analizeze raportul de transformare clasificând

tipurile de transformator.

 Scriu

În primar

1 1 1 m

d
e N N sin t

dt


    

iar în secundar, t.e.m. este:

1 2 2 m

d
e N N sin t

dt


    

Facem raportul celor două relaţii: 1 1

2 2

e N

e N


Conform legii lui Ohm, în circuitul primar suma dintre

tensiunea de alimentare u1 şi t.e.m. de autoinducţie e1

trebuie să fie egală cu căderea de tensiune din primar:

u1 + e1 = R1 i1

unde R1 este rezistenţa primarului. De obicei, valoarea

lui R1 este mică şi produsul R1i1 se poate neglija, astfel

încât:

e1 ≈ -u1

Semnul „−” arată că t.e.m. de autoinducţie e1 este în

opoziţie de fază cu tensiunea reţelei de alimentare a

transformatorului, u1. La funcţionarea în gol a

transformatorului, t.e.m. e2 este egală cu tensiunea u2 de

la bornele secundarului:

e2 = -u2

Rezultă deci, că:

1 1

2 2

e U

e U

T.e.m. e1 şi e2 sunt în fază, iar tensiunile u1 şi u2 sunt în

opoziţie de fază (semnul - din faţa raportului u1 / u2

indică această defazare, de π radiani). În valoare

absolută, rezultă o relaţie şi între valorile efective ale

mărimilor alternative:

1 1 1

2 2 2

U E N
k

U E N
 

Dacă k>1, transformatorul este ridicător de tensiune.

Dacă k<1, transformatorul este coborâtor de tensiune.

Daca k=1, transformatorul este separator (cuplaj

inductiv).

 Favorizează observarea transferului de putere

din primar în secundar şi defineşte randamentul

 *Calculează puterile electrice

http://ro.wikipedia.org/wiki/Legea_induc%C8%9Biei_electromagnetice
http://ro.wikipedia.org/wiki/Legea_induc%C8%9Biei_electromagnetice
http://ro.wikipedia.org/wiki/Legea_lui_Ohm

160

transformatorului. Cere elevilor să exprime cele

două puteri electrice.

1 1 1P U I şi 2 2 2P U I

 *Calculează randamentul

2 2 2

1 1 1

P U I

P U I
  

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cere elevilor să

analizeze energetic pierderea de putere în

transformator precum şi să descrie aplicaţiile

transformatorului.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse).

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

Competenţe specifice (derivate din modelul proiectului): 4. Testarea soluţiei şi a predicţiilor bazate pe ea 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): deducţie. Elevul observă o definiţie a conceptului de însuşit/ o regulă

de rezolvare a unei probleme/ instrucţiuni de montaj etc., pe care le aplică în exemple particulare, explicitând

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

Lecţia 4

Rolul profesorului Sarcini de învăţare
Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să sintetizeze

şi să evalueze informaţiile colectate, să

distingă reguli/ patern-uri în informaţiile

obţinute prin efectuarea temei pentru acasă, să

prezinte rezultatele;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): determinarea

experimentală a raportului de transformare şi a

randamentului unui transformator electric.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare , eseuri, referate, machete şi evocă aspecte

interesante, impactul noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor dispozitive, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete): definiţia raportului de

transformare şi a randamentului.

 Implică elevii în găsirea:

-Grupa I: Raportului de transformare;

-Grupa II: Randamentului.

Grupa I:

- Foloseşte un alimentator cu tensiune reglabilă,

două multivoltmetre, două bobine având 1N spire,

respectiv 2N spire, un miez de fier şi conductori

de legătură;

- Măsoară tensiunea din primar şi din secundar

indicată de cele două voltmetre şi trece datele în

tabel;

- Reiau etapele anterioare inversând cele două

161

bobine;

- Calculează raportul de transformare;

- Compară valoarea măsurată cu cea teoretică.

1
teoretic

2

N
k

N


- Identifică surse de erori.

Nr.

crt.

U1(V) U2(V)
1

2

U
K

U


K

1.

2.

Grupa II:

- Foloseşte un alimentator cu tensiune reglabilă,

două multivoltmetre, două bobine având 1N spire,

respectiv 2N spire, un miez de fier,conductori de

legătură, un reostat şi două ampermetre;

- Măsoară tensiunea şi intensitatea curentului din

primar şi din secundar indicată de cele două

voltmetre şi trece datele în tabel;

- Calculează puterile din primar şi secundar;

- Determină randamentul şi indică sursele de erori.
Nr.
Crt.

U1

(V)
I1

(mA)
P1=
U1I1

U2

(V)
I2

(mA)
P2=
U2I2 2

1

P

P
 

 Extinde activitatea elevilor în afara orelor

de clasă (ca temă pentru acasă) şi cere elevilor

să studieze maşinile de curent alternativ

(alternatorul, motorul sincron, motorul

asincron, generatorul trifazat, maşinile de

curent continuu), aparate electrocasnice,

norme pentru prevenirea scurt-circuitelor şi

electrocutării.

 Efectuează tema pentru acasă.

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

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

valorificarea soluţiei.

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, observând şi analizând reuşitele parţiale, reprezentările succesive ale rezultatului aşteptat (cf.

Meyer, G., 2000, p. 145).

162

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, unităţi de măsură

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):

- aplicaţii ale curentului alternativ :maşini

electrice şi aparate electrocasnice;

- deosebirea dintre producerea curentului

continuu şi a curentului alternativ;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie

 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, să prezinte rezultatele activităţilor

experimentale în cadrul unor sesiuni de comunicare

Bibliografie:

16. Sarivan, L., coord., Predarea interactivă centrată pe elev, M.E.C.T./ P.I.R., Bucureşti 2005;
17. Păcurari, O. (coord.), Învăţarea activă, Ghid pentru formatori, MEC-CNPP, 2001;
18. Leahu, I., Didactica fizicii. Modele de proiectare curriculară, M.E.C.T./ P.I.R., Bucureşti 2006;
19. www.physicsclassroom.com
20. http://teachers.net/lessonplans/subjects/science/;
21. Creţu, T., Fizică Curs Universitar, Editura Tehnică, Bucureşti 1996;
22. Manuale alternative clasa a X-a
23. http://ro.wikipedia.org/wiki/Transformator

http://www.physicsclassroom.com/
http://teachers.net/lessonplans/subjects/science/
http://ro.wikipedia.org/wiki/Transformator

