
1

GHID METODOLOGIC

PENTRU PREDAREA FIZICII

Clasa a XII-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 XII-a

Nr.

crt.

Titlul unităţii de

învăţare

Conţinuturi Nr.

ore

Autori

1. 1. Teoria

relativităţii

restrânse.

Elemente de

cinematică şi

dinamică

relativistă

1. Teoria relativității restrânse. 1.1. Bazele

teoriei relativității restrânse. 1.1.1. Relativitatea

clasică. 1.1.2. Experimentul Michelson. 1.2.

Postulatele teoriei relativității restrânse.

Transformările 1.3. Elemente de cinematică si

dinamică relativistă. 1.3.1.Compunerea

vitezelor. 1.3.2. Principiul fundamental al

dinamicii. 1.3.3. Relația masă - energie.

Lorentz. Consecințe.

9 Gheorghe Norozescu

(Lic.Ped.„C.D.Loga”,

Caransebeş)

Evaluare 1

2. Elemente de

fizică cuantică.

Efectul

fotoelectric

extern şi

Compton

2.1. Efectul fotoelectric extern. 2.1.1.Legile

efectului fotoelectric extern. 2.1.2.Ipoteza lui

Planck. Ipoteza lui Einstein. Ecuația lui

Einstein.

2.1.3.Interpretarea legilor efectului fotoelectric

extern. 2.2. (*) Efectul Compton

7 Ion Cazacu-

Davidescu (Liceul

Teoretic „Miron

Costin” Paşcani)

Evaluare 1

3. Fenomene fizice

în care se

manifestă

aspectul

ondulatoriu al

microparticulelor

2.3. Ipoteza de Broglie. Difracția electronilor.

Aplicații. 2.4. Dualismul undă-corpuscul.
5 Ion Cazacu-

Davidescu (Liceul

Teoretic „Miron

Costin” Paşcani)
Evaluare 2

4. Fizica atomică

Spectre.

Structura

atomului.

Modelul

cuantificat al

atomului

3.1. Spectre. 3.2. Experimentul Rutherford.

Modelul planetar al atomului. 3.3. Experimentul

Franck-Hertz. 3.4. Modelul Bohr. 3.5. (*)

Atomul cu mai mulți electroni. 3.6. Radiațiile X.

3.7. (*) Efectul LASER

11 Simona Radoslavescu

(Gr.Şc.Tehnic Reşiţa)

Evaluare 1

5. Semiconductoare.

Aplicații în

electronică

4.1. Conducția electrică în metale si

semiconductori. Semiconductori

intrinseci si extrinseci. 4.2. Dioda

semiconductoare. Redresarea curentului

alternativ. 4.3. (*) Tranzistorul cu efect de

câmp.

Aplicații. 4.4. (*) Circuite integrate

10 Elisabeta Râşniţă

(S.Gen.Nr 2 Reşiţa)

Evaluare 2

6. Fizica nucleară.

Proprietăţile

generale ale

nucleului

5.1. Proprietăți generale ale nucleului. 5.2.

Energia de legătură a nucleului. Stabilitatea

nucleului.

4 Ion Cazacu-

Davidescu (Liceul

Teoretic „Miron

Costin” Paşcani) Evaluare 1

7. Fizica nucleară

Radioactivitatea

5.3. Radioactivitatea. Legile dezintegrării

radioactive
8 Daniela Dragan

(Liceul "D. Cantemir",

Iasi) Evaluare 1

8. Fizica nucleară.

Radiaţii nucleare

5.4. Interacțiunea radiației nucleare cu

Substanța. Detecția radiațiilor nucleare.

Dozimetrie.

5 Ion Cazacu-

Davidescu (Liceul

Teoretic „Miron

Costin” Paşcani) Evaluare 1

9. Fizica nucleară.

Aplicaţiile

ultimilor 70 de

ani

5.5. Fisiunea nucleară. Reactorul

Nuclear. 5.6. Fuziunea nucleară. 5.7. (*)

Acceleratoare de particule. 5.8. (*) Particule

elementare

6 Ion Cazacu-

Davidescu (Liceul

Teoretic „Miron

Costin” Paşcani)

Evaluare 1

Total 98?

4

Unitatea de învăţare: XII.1

Teoria relativităţii restrânse

sau

„Eppur si muove !”

sau

„Viteza luminii este o constantă notată cu c

de la cuvântul latinesc celeris, care înseamnă iute, rapid!”

Gheorghe Norozescu

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 9

Conţinuturi repartizate unităţii de învăţare: 1.1Bazele experimentale ale T.R.R. 1.1.1.Relativitatea

clasică . Transformările lui Galilei.1.1.2. Experimentul lui Michelson şi Morley.1.2. Postulatele T.R.R. 1.3.

Cinematica relativistă. Consecinţele cinematice ale transformărilor Lorentz. 1.3.1.Contracţia relativistă a

lungimilor.1.3.2. Dilatarea relativistă a duratelor (a timpului).1.3.3. Formula de compunere a vitezelor. 1.4.

Noţiuni de dinamică relativistă. 1.4.1. Dependenţa masei de viteză. 1.4.2. Energia totală, energia cinetică şi

energia de repaus a particulelor în T.R.R. 1.4.3.Relaţia între energia totală, impulsul şi masa de repaus în T.R.R.

Modelul de învăţare asociat: INVESTIGAŢIA

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

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

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

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

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

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie neaşteptată, şi anume: Există o viteză

maximă posibilă ? ; Ce se întâmplă când” zbor” împotriva unei raze de lumină ?; Ceasurile funcţionează altfel

în navele spaţiale rapide ?; Un măr poate să cântărească 50 Kg ?; Se poate obţine energie din materie ?. Pe

parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către ideea: „Cine a fost Albert Einstein ?; Ce se

înţelege prin teoria relativităţii ?; Vom zbura cândva spre stele îndepărtate ?; Voi putea să trăiesc până în anul

3000 ?; Cum obţine Soarele energia sa ?; Ce legătură există între Einstein şi bomba atomică ?.

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).

5

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

descrierea unui mobil, realizată de doi observatori

aflaţi în mişcare unul faţă de celălalt, este diferită.

Realizează o bază istorică şi conceptuală a

evoluţiei în domeniul relativităţii clasice (în

secolul al XVI-lea era acceptată teoria

geocentrică a lui Ptolemeu, dar observaţiile

astronomice ale lui Tycho Brahe şi ideile lui

Copernic şi Kepler sugerau că, de fapt, Pământul

se mişcă în jurul Soarelui. Galilei a încercat să

impună concepţia heliocentrică, dar a întâmpinat

două dificultăţi. Prima: biserica susţinea

necondiţionat concepţia geocentrică; a doua: cei

dispuşi să discute argumentau că dacă Pământul

s-ar mişca, fenomenele mecanice s-ar desfăşura

altfel;

 Evocă observaţii, experienţe şi întâmplări personale

privind faptul că pilotul unui avion vede copilotul în

repaus, dacă două maşini se îndreaptă una spre cealaltă

cu viteze egale, fiecare şofer va înregistra o viteză dublă

a maşinii din faţa sa etc.;

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Dacă sunt în tren sunt în mişcare sau în

repaus ? ” şi cere elevilor să găsească explicaţii/

răspunsuri/ ipoteze alternative la întrebare,

privind cauzele fenomenului observat;

 Formulează ipoteze (răspunsuri) la întrebare,

întrebări, de exemplu: „stau pe banchetă sau mă

deplasez pe hol în faţa sau spatele vagonului ?”;

„probabil că este necesar să se precizeze dacă trenul este

în repaus sau în mişcare (rectilinie uniformă sau

variată), ”; „traiectoria este rectilinie sau curbilinie ?” şi

altele;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat (

principiul inerţiei, principiul fundamental al

dinamicii, sisteme de referinţă inerţiale şi

neinerţiale, compunerea vectorială a vitezelor

etc.);

 Evocă/ exersează măsurarea vitezelor în diferite

cazuri particulare, diferenţierea mişcărilor în funcţie de

sistemul de referinţă ales (utilizând cunoştinţele de

mecanică din anii precedenţi);

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; orientează gândirea

elevilor către identificarea proprietăţilor fizice

(mişcarea şi repausul,caracterul relativ al

acestora) care disting ipotezele formulate;

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica caracterul

relativ al mişcării; se poate sugera experimentarea cu o

minge aruncată vertical în sus şi prinderea când recade

în funcţie de mişcarea aruncătorului; menţionează

sisteme de referinţă inerţiale şi neinerţiale

reformulează consecinţele principiului relativităţii

clasice: distanţa dintre două puncte este invariantă;

durata unui fenomen este invariantă; viteza unui mobil

se schimbă, la trecerea de la un referenţial inerţial la

altul (legea galileeană de compunere a vitezelor);

acceleraţia unui mobil este invariantă; forţa care

acţionează asupra unui corp este invariantă;

 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,

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

6

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
1

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
2

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/

produselor pe care le vor realiza; 3. proiectând

cercetările/ etapele de lucru prin conexiuni/ analogii cu

experienţele proprii şi altele.

 Extinde activitatea elevilor în afara orelor de

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

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce a adus nou T.R.R.?”.Se

propune o activitate de documentare asupra

T.R.R., folosind manualul, alte surse bibliografice

şi internetul.

 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

(Construiește-ți propriul interferometru Michelson –

Morley: http//www.ligo-

wa.caltech.edu/teachers_corner/lessons/IFO_9t12.html

 Organizaţi în grupurile de lucru stabilite, elevii:

observă dispozitivul experimental, cele două

fascicule coerente care se propagă pe direcţii

paralele şi perpendiculare pe direcţia de mişcare a

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

etc.) şi cere elevilor să experimenteze (eventual, să

verifice ideea că tentativa lui Michelson şi Morley şi

reluarea experimentului şi de alţi fizicieni de-a lungul

timpului, prin care aceştia urmăreau să măsoare viteza

Pământului faţă de ”eter „ prin intermediul unui

experiment de optică, a condus la un rezultat negativ,

ceea ce înseamnă că principiul galileean al

relativităţii nu se aplică tuturor fenomenelor din

natură).

Pământului, două oglinzi,lama transparentă,

oglinda semitransparentă, luneta de

observaţie;măsoară şi înregistrează: franjele de

interferenţă;

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

comunică observaţiile: contrar aşteptărilor,

Michelson nu a observat nici o deplasare

semnificativă a franjelor; experienţa a fost reluată

în mai multe rânduri de diverşi fizicieni, cu

dispozitive din ce în ce mai perfecţionate, pentru a

mări cât mai mult precizia determinărilor

(persistenţa acestor rezultate negative,de-a lungul a

80 de ani de cercetări, constituie cea mai bună

dovadă că vântul eteric nu există în realitate ;

 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 caute şi alte

experimente ce au fost realizate şi de alţi fizicieni.

 Efectuează tema pentru acasă, ca răspunsuri la

provocările lansate de profesor.

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).

Lecţiile 3-7

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;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(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 concluziile experimentelor efectuate de atâţia

fizicieni şi pe o durată atât de lungă ;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei) : postulatele lui

Einstein; transformările Lorentz; consecinţe ale

transformărilor Lorentz (relativitatea

simultaneităţii a două evenimente care nu se

petrec în acelaşi loc; dilatarea duratei unui

fenomen care se produce într-un anumit loc;

contracţia lungimii unui segment paralel cu

direcţia vitezei relative; compunerea vitezelor;

variaţia relativă a masei cu viteza; impulsul unei

particule relativiste; relaţia masă-energie; energia

 Formulează ipoteze privind relaţiile T.R.R.;

8

totală relativistă; energie de repaus; energie

cinetică);

 Cere elevilor să interpreteze relaţiile T.R.R.;  Constată că: 1. postulatele lui Einstein nu conţin

ipoteza timpului absolut şi pleacă de la premisa că nu

există un observator privilegiat (altfel spus, timpul şi

spaţiul sunt relative, adică depind de observator) ;

2.transformările Lorentz stabilesc relaţiile de legătură

între coordonatele spaţio-temporale (x, y,z,t) şi

(x’,y’,z’,’t) ale unui eveniment, în raport cu două

referenţiale inerţiale S.R.I şi S’.R’.I’., ca o consecinţă a

postulatelor T.R.R.;3. la viteze mici (v<<c) ale

sistemelor, transformările LORENTZ se reduc la

transformările lui GALILEI,astfel încât cele două teorii,

newtoniană şi einsteiniană, conduc la acelaşi rezultate

(principiul de corespondenţă); 3. între lungimea unui

corp măsurată în sistemul laboratorului (lungimea

cinematică) şi lungimea măsurată în sistemul propriu

(lungimea proprie) există contracţia lungimilor după

direcţia mişcării, lungimea maximă pe direcţia vitezei

fiind cea proprie; 4. între durata unui fenomen

măsurată în sistemul laboratorului şi durata proprie se

evidenţiază dilatarea duratelor, durata minimă fiind cea

proprie; 5. dacă două evenimente nu se petrec în acelaşi

loc dar sunt simultane în S.R.I., evenimentele nu mai

rămân simultane şi în S’.R’.I’ adică simultaneitatea lor

este relativă; 5. masa unui corp aflat în mişcare depinde

de mărimea vitezei; 6. dacă cedăm energie unei

particule extrem de rapide, facem să crească masa

precum şi o masă poate fi transformată în uriaşă

energie, etc.;

 Precizează elevilor că prin urmare, după cum a

concluzionat Einstein, masa nu este decât o formă

de energie, aşa cum putem transforma energia

electrică în căldură şi atenţionează, că celebra

formulă a lui Einstein va fi utilizată în cadrul

fizicii nucleare în procesul de fuziune nucleară

(Soarele consumă în fiecare secundă 564

milioane de tone de hidrogen, din care apar 560

milioane de tone de heliu, restul de 4 milioane de

tone se transformă în energie, radiată sub formă

de căldură şi lumină), precum şi în procesul de

fisiune nucleară (nucleele nou-rezultate şi

particulele trebuie să aibă masă mai mică decât

nucleul iniţial şi neutronul care îl loveşte) ;

 Reformulează constatările că timpul, distanţa şi

masa sunt dependente de viteză;

 Constată că T.R.R. a fost un impuls enorm în fizica

din ultima sută de ani ;

 Reformulează observaţiile din etapa de explorare-

experimentare şi propun explicaţii sub forma unor

generalizări (inducţii): omul a trebuit să recunoască

deschis că natura se comportă cu totul altfel decât ar fi

fost de aşteptat în domeniile de referinţă cele mai mici,

cele mai mari şi cele mai rapide; în trecutul secol XX s-a

cercetat şi descoperit mai mult decât în toate celelalte

secole ale istoriei omenirii;

 Cere elevilor să revină la întrebările de

investigat: Există o viteză maximă posibilă ?; Ce

se întâmplă când „zbor” împotriva unei raze de

lumină ?; Ceasurile funcţionează altfel în navele

spaţiale rapide ?; Un măr poate să cântărească 50

Kg ?; Se poate obţine energie din materie ? şi

cere elevilor să formuleze o explicaţie a

fenomenelor observate;

 Formulează un argument la mirarea iniţială: altfel se

comportă materia la viteze apropiate de viteza luminii;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

rezolve probleme specifice T.R.R..

 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;

9

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 8

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 T.R.R.: 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.

Propune elevilor următoarea problemă; „Să

presupunem că o navă cosmică trece pe lângă noi

cu 99,9% din viteza luminii: la noi se scurg circa

22 de secunde, în vreme ce secundarul de pe nava

cosmică nu se deplasează decât cu o singură

unitate. Ceasul din navă funcţionează pentru

observatorul pământean de 22 de ori mai lent.

Acest experiment nu poate fi încă realizat, dar

fenomenul descris, poate fi demonstrat. La mare

înălţime, la circa 20 Km deasupra capetelor

noastre, iau naştere, sub influenţa radiaţiilor

cosmice, miuonii, particule care au o viaţă atât de

scurtă, încât după 1,5 microsecunde jumătate se

dezintegrează. De fapt, chiar dacă se îndreaptă

spre noi aproape cu viteza luminii, miuonii nu ar

trebui să ajungă la sol, ci în mod normal ar trebui

să se dezintegreze după circa 450 m. Şi totuşi,

multe particule ajung pe Pământ. Cum este

posibil ?”

 Organizaţi în grupuri de lucru, elevii:

- Observă că teoria relativităţii ne oferă un răspuns la

această întrebare: deoarece particulele ating aproape

viteza luminii, „ceasurile” lor, din punctul nostru de

vedere, merg mai încet, iar în acest interval de timp mult

mai generos particulele pot să ajungă pe Pământ;

- extind ideea că nu numai timpul, ci şi spaţiul se

schimbă la deplasări extrem de rapide;

- calculează viteza cu care se deplasează particulele,

precum şi timpul cât rapizii miuoni descrişi mai sus

trăiesc pentru noi;

- demonstrează că problema propusă a pus multă

vreme fizicienii la grea încercare de aşa-numitul

„paradox al gemenilor”

 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

 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,

10

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).

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 9

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 analizeze poezia La Steaua şi

fragmentul următor din Sărmanul Dionis de M.

Eminescu: ”...la un moment dat înţeleptul Ruben

îi spune lui Dionis să călătorească departe...Vei

trăi un secol şi ţi se va părea o zi...Eu sigur voi fi

mort când vei reveni tu, căci orele vieţii tale vor fi

şir de ani întregi pentru Pământ...” să realizeze

previziuni (interpolări, extrapolări) pe baza

T.R.R., să răspundă la întrebarea „Relativitatea

a fost intuită de Eminescu?”şi să motiveze

răspunsul;

 *Organizaţi în grupurile de lucru, elevii:

- demonstrează că Eminescu n-avea cum să ştie o

chestie inventată binişor după moartea lui...iar dacă a

intuit-o sau nu...este discutabil...;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
3
;

 Prezintă portofoliile/ produsele realizate/ rapoartele de

lucru, expun produsele realizate, evaluează lucrările

prezentate, pe baza criteriilor stabilite în protocolul de

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

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

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

11

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

** *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;

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

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

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

Popescu L.-B.,Fizica simpatică Ed. Vellant , 2010

Ubelacker Erich, Fizica modernă ,RAO, 2001

Bărbulescu N., Introducere în teoria relativităţii, Ed. Ştinţifică şi Enciclopedică, 1980

Einstein A., Teoria relativităţii pe înţelesul tuturor, Ed. Humanitas

Manualele alternative pentru clasa a XII-a

Anthony Cody, http://tlc.ousd.k12.ca.us/~acody/density1.html;

David S. Jakes, Mark E. Pennington, H. A. Knodle, www.biopoint.com;

Marilyn Martello, 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/

http://galileoandeinstein.physics.virginia.edu/more_stuff//flashlets/mmexpt6.htm

http:///www.ligo-wa.caltech.edu/teachers_corner/lessons/IFO_9t12.html

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://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/

12

Unitatea de învăţare XII.2

Elemente de fizică cuantică.

Efectul fotoelectric extern şi efectul Compton.

sau

„De ce există fotonii?”

Ion Cazacu-Davidescu

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 7

Conţinuturi repartizate unităţii de învăţare: Efectul fotoelectric extern. Legile efectului fotoelectric extern.

Ipoteza lui Planck. Ipoteza lui Einstein. Ecuaţia lui Einstein. Interpretarea legilor efectului fotoelectric extern.

Efectul Compton. (Programa de fizică pentru clasa a XII-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: „Ştiind că abordarea

ondulatorie a luminii permite explicarea unor fenomene precum reflexia, refracţia, interferenţa sau difracţia,

cum ar trebui considerată lumina pentru a putea explica efecte precum efectul fotoelectric extern sau efectul

Compton?”. Pe parcurs, gândirea elevilor se dezvoltă către ideea că „Lumina prezintă un caracter dual, de

undă şi particulă.”.

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).

Lecţiile 1 şi 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.

13

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă): reaminteşte elevilor

conceptul de undă electromagnetică ce permite

explicarea fenomenelor de reflexie, refacţie,

interferenţă, difracţie şi polarizare, studiate în

clasa a XI-a; subliniază că alte fenomene precum

emisia, absorbţia, efectul fotoelectric extern şi

efectul Compton nu pot fi explicate abordând

lumina ca o undă electromagnetică.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(explicarea efectului fotoelectric extern, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii proprii, comunică răspunsurile în

clasă;

 Comunică scopul prelegerii: efectul

fotoelectric extern, legile efectului fotoelectric

extern şi cere elevilor să identifice, pe imaginile

prezentate, elementele constructive şi

funcţionarea dispozitivului de evidenţiere a

efectului fotoelectric extern.

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă):

- prezintă imagini sau simulări ale celulei fotoelectrice

integrate într-un experiment de evidenţiere a producerii

efectului fotoelectric extern;

- remarcă prezenţa catodului şi anodului în incinta

vidată, a sursei de tensiune variabile, a voltmetrului şi

galvanometrului, a ferestrei de cuarţ cu diverse filtre

pentru selectarea lungimii de undă a radiaţiei

incidente;

- remarcă apariţia unui curent de electroni la

iluminarea catodului;

- sesizează influenţa tensiunii anod catod asupra

intensităţii curentului în circuit.

 Prezintă elevilor simulări şi diagrame

(caracteristica curent-tensiune, graficul tensiune

de stopare-frecvenţă) şi cere elevilor să

formuleze observaţii asupra acestor diagrame.

 Formulează (în perechi) aprecierile lor şi comunică

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

- intensitatea curentului fotoelectric creşte odată cu

creşterea intensităţii radiaţiei electromagnetice folosite;

- intervalul de timp scurs între iluminarea fotocatodului

şi apariţia curentului în circuit este neglijabil;

- curentul apare doar dacă frecvenţa radiaţiei incidente

pe catod depăşeşte o anumită valoare, specifică

materialului catodului (frecvenţă de prag);

- intensitatea curentului depinde de tensiunea aplicată

între electrozi.

 Cere elevilor să urmărească pe simulare

influenţa variaţiei tensiunii anod-catod asupra

intensităţii curentului.

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă:

- în polarizare directă (- pe catod şi + pe anod)

intensitatea curentului creşte cu tensiunea până la o

valoare maximă numită curent de saturaţie;

- în polarizare inversă (+ pe catod şi - pe anod)

intensitatea curentului scade iar sub o valoare a

tensiunii (tensiune de stopare) efectul nu se mai

produce;

- tensiunea de stopare depinde doar de frecvenţa

radiaţiei incidente.

 Discută cu elevii legile efectului fotoelectric

extern.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
4

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

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

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

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

14

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;

 Extinde activitatea elevilor în afara orelor de

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

exemplu: 1. să rezume ideile şi constatările de

până acum; 2. să prezinte un istoric al cercetărilor

pe tema efectului fotoelectric extern etc.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

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

cu ceea ce ştiu sau cred eu despre ea?

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

modelului de exersat;

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

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

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

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

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

145).

Lecţia 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): explicarea efectului

fotoelectric extern în cadrul modelului clasic;

norme de protecţia muncii în laborator;

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Discută cu elevii legile efectului fotoelectric  Formulează ideile lor şi comunică răspunsurile în

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

extern şi cere elevilor să identifice modalitatea

prin care electronii ar putea părăsi catodul

deplasându-se apoi spre anod.

 Defineşte lucrul mecanic de extracţie şi enumeră

câteva caracteristici ale acestuia (dependenţă de

natura materialului şi de adâncimea faţă de

suprafaţă la care se găseşte electronul).

clasă (notate pe caiete):

- într-un metal există electroni slab legaţi (de

valenţă), care contribuie de exemplu la curentul

electric;

- dacă electronii de valenţă primesc suficientă energie

(prin încălzirea metalului sau prin acţiunea radiaţiei

electromagnetice) ar putea părăsi reţeaua metalului;

 Prezintă elevilor ipoteza producerii efectului

fotoelectric extern prin încălzirea catodului

iluminat, ipoteză care explică forma caracteristicii

curent-tensiune, existenţa lucrului mecanic de

extracţie şi dependenţa curentului de saturaţie de

intensitatea luminii incidente pe catod.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete);

 Explică elevilor caracteristica curent tensiune

folosind câmpul electric rezultant obţinut din

suprapunerea câmpului electric anod-catod şi

câmpul electric dintre catodul cu sarcină pozitivă

după eliberarea de electroni şi zona de sarcină

electrică negativă a fotoelectronilor extraşi.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Cere elevilor să scrie expresia bilanţului

energetic pentru electronul extras din catod.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

- E = Lex + Ec , energia electronului liber în metal

este suma dintre lucrul mecanic de extracţie şi energia

sa cinetică

- Ec va avea valori diferite pentru că lucrul mecanic

depinde de localizarea electronului în metal.

 Prezintă elevilor limitele modelului clasic

pentru efectul fotoelectric extern:

- conform modelului clasic, electronii pot fi extraşi

indiferent de frecvenţa radiaţiei incidente dacă

energia primită este suficientă;

- considerând că emiterea electronului este

determinată de creşterea temperaturii catodului

iluminat, ar trebui să existe un interval de timp

necesar încălzirii catodului după care efectul să fie

observat;

- după modelul clasic, creşterea intensităţii

radiaţiei incidente ar trebui să determine creşterea

energiei cinetice a electronilor extraşi sau a

tensiunii de stopare.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Extinde activitatea elevilor în afara orelor de

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

exemplu: 1. să rezume ideile şi constatările de

până acum; 2. să prezinte un istoric al cercetărilor

pe tema „Efectul fotoelectric extern şi fizica

clasică” etc.

 Efectuează tema pentru acasă (având posibilitatea

să prezinte rezultatele în maniere diverse: imagini,

desene, demonstraţii etc.).

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

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

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

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

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

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

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

Lecţiile 4 şi 5

Rolul profesorului Sarcini de învăţare

16

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): Ipoteza lui Planck.

Ipoteza lui Einstein. Ecuaţia lui Einstein.

Interpretarea legilor efectului fotoelectric extern;

norme de protecţia muncii în laborator;

 Prezintă elevilor un scurt istoric al problemelor

cu care s-a confruntat fizica la sfârşitul secolului

al XIX-lea (radiaţia corpului negru, explicarea

efectului fotoelectric extern).

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Explică elevilor contradicţiile din teoria clasică

a radiaţiei corpului negru şi prezintă ipoteza lui

Planck de cuantificare a nivelelor de energie ale

atomilor.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- notează şirul de energii posibile pentru un electron din

atom, E = 0, hν, 2 hν, 3 hν,…, h fiind constanta lui

Planck

 Prezintă elevilor ipoteza lui Einstein (lumina

este formată din cuante de lumină numite fotoni)

şi furnizează explicaţiile necesare.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- lumina este formată din fotoni având energia E= hν,

unde h este constanta lui Planck iar ν este frecvenţa

radiaţiei luminoase;

- fotonii sunt emişi sau absorbiţi de către atomi pe

principiul „totul sau nimic”;

- un foton absorbit de un metal furnizează întreaga sa

energie unui singur electron.

 Cere elevilor să scrie relaţia lui Einstein

(bilanţul energetic în efectul fotoelectric extern)

folosind bilanţul energetic din teoria clasică

studiată anterior şi ipoteza lui Einstein.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- hν = Lex + Ec max , unde Ec max este energia cinetică

maximă a fotoelectronului extras de pe suprafaţa

catodului.

 Cere elevilor să explice legile efectului

fotoelectric extern plecând de la ipoteza lui

Einstein şi ecuaţia lui Einstein.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- creşterea intensităţii luminoase conduce la creşterea

numărului de fotoni incidenţi pe catod şi deci la

creşterea curentului;

- producerea practic instantanee a efectului este

datorată procesului de transfer al energiei de la foton

la electron;

- frecvenţa de prag este impusă de valoarea lucrului

mecanic de extracţie (Lex =hν0);

- lucrul mecanic de extracţie depinde de natura

substanţei datorită energiei de legătură a electronilor

diferite;

 Extinde activitatea elevilor în afara orelor de

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

identifice în bibliografia indicată aplicaţii tehnice

ale efectului fotoelectric extern.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

17

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 6

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): efectul fotoelectric

extern.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea ipotezei lui Planck, a ipotezei lui

Einstein şi a ecuaţie lui Einstein, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă (notate pe caiete);

 *Propune elevilor să analizeze, în cadrul unei

probleme, conceptul de foton şi cere elevilor să

determine frecvenţa, impulsul şi energia acestuia

plecând de la lungimea de undă cunoscută.

 *Aplică cunoştinţele dobândite în rezolvarea

problemei şi formulează concluzii.

 *Propune elevilor să determine numărul de

fotoni emişi în unitatea de timp de o lampă cu

putere şi lungime de undă predominantă

cunoscută.

 *Aplică cunoştinţele dobândite în rezolvarea

problemei şi formulează concluzii.

 *Propune elevilor să analizeze, în cadrul unei

probleme, efectul fotoelectric produs pe acelaşi

catod de două radiaţii de frecvenţe diferite şi cere

elevilor să determine lucrul mecanic de extracţie

cunoscând relaţia dintre energiile cinetice

maxime ale fotoelectronilor extraşi.

 *Aplică cunoştinţele dobândite în rezolvarea

problemei şi formulează concluzii.

 *Implică elevii în studiul efectului fotoelectric

plecând de la diagramele experimentale pentru

caracteristica curent-tensiune şi Ec max - frecvenţă

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 *Extinde activitatea elevilor în afara orelor

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

includă în portofoliul personal un set de probleme

* Efectuează tema pentru acasă.

18

rezolvate de efect fotoelectric extern.

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 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): Efectul Compton.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Prezintă elevilor un scurt istoric al

contradicţiilor legate de explicarea clasică a

împrăştierii radiaţiilor X pe electroni slab legaţi în

atomii unei substanţe şi rezultatele experimentale.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Prezintă elevilor o simulare sau imagine a

experimentului de împrăştiere a radiaţiei X pe un

cristal de calcit, efectuat de Compton. Realizează

o schiţă a ciocnirii perfect elastice foton electron

şi cere elevilor să scrie legile de conservare ale

impulsului şi energiei totale.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- reprezintă schema ciocnirii foton – electron;

- scriu sistemul de ecuaţii.

 Prezintă elevilor expresia finală a variaţiei

lungimii de undă a fotonului incident cu unghiul

de împrăştiere.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
6
;

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor stabilite

în protocolul de evaluare;

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):

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.);

19

 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 prezinte materialele/studiile realizate,

în cadrul unor sesiuni de comunicări şcolare/ locale etc.

Bibliografie:

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

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

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

4. Crocnan, D. O., Fizică, Manual pentru clasa a XII-a, Ed. Sigma, Bucureşti 2007;

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.

20

Unitatea de învăţare: XII.3

Fenomene fizice în care se manifestă aspectul ondulatoriu al

microparticulelor.

sau

„De ce rezoluţia microscopului electronic este mai mare decât a

microscopului optic?”

Ion Cazacu-Davidescu

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Ipoteza de Broglie. Difracţia electronilor. Aplicaţii. Dualismul

undă-corpuscul. (Programa de fizică pentru clasa a XII-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: „Dacă lumina prezintă

caracter ondulatoriu (fenomenele de interferenţă, difracţie) şi caracter corpuscular (efectul fotoelectric extern

şi efectul Compton), se poate afirma că microparticulele prezintă de asemenea caracter ondulatoriu sau

corpuscular?”.

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 câteva

 Evocă observaţii proprii, comunică răspunsurile în

clasă;

21

informaţii privind evidenţierea de către Einstein a

caracterului corpuscular al luminii şi ipoteza lui

de Broglie asupra proprietăţilor ondulatorii ale

microparticulelor.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(lungimea de undă şi impulsul fotonului, energie

de repaus şi energie de mişcare a unei

microparticule, norme de protecţia muncii în

laborator etc.);

 Comunică scopul prelegerii: Ipoteza De

Broglie şi cere elevilor să identifice relaţia

dintre lungime de undă şi impulsul unui foton.

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă):

- E = mc
2
, energia de mişcare a fotonului;

- E = h ν, energia unui foton;

- p = mc, impulsul fotonului;

- λ = c ν = h / p , lungimea de undă.

 Enunţă ipoteza lui De Broglie asupra

aspectului ondulatoriu al microparticulelor pentru

care lungimea de undă asociată se calculează cu

aceeaşi formulă.

 Formulează (în perechi) aprecierile lor şi comunică

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

 Cere elevilor să calculeze valoarea lungimii de

undă asociate unui electron nerelativist accelerat

într-o diferenţă de potenţial.

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă:

- mv
2
/2=eU, energia cinetică pe care o capătă un

electron nerelativist accelerat într-o diferenţă de

potenţial.

 Cere elevilor să compare lungimea de undă a

unui electron relativist, având energia cinetică şi

energia de repaus cunoscute, cu lungimea de undă

a unui foton de energie egală cu energia cinetică a

electronului.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
7

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare)
 8
;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

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

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele;

 Extinde activitatea elevilor în afara orelor de

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

exemplu: să gândească o metodă experimentală

de evidenţiere a aspectului ondulatoriu al

electronilor etc.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

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

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

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

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

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

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

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

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

învăţare).

22

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): difracţia electronilor; norme de

protecţia muncii în laborator;

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Prezintă elevilor o schiţă a dispozitivului experimental

folosit de Davisson şi Germer pentru verificarea ipotezei

lui De Broglie şi cere elevilor să scrie pentru cazul

difracţiei condiţia de maxim de interferenţă.

 Formulează ipoteze şi comunică

răspunsurile în clasă (notate pe caiete):

- 2d sinθ = nλ, condiţia pentru maximul de

interferenţă de ordinul n.

 Cere elevilor să evalueze lungimea de undă asociată

electronilor în ipoteza lui de Broglie, pentru cazul

electronilor acceleraţi într-o diferenţă de potenţial, incidenţi

pe o reţea de difracţie constituită de un cristal de nichel.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete):

- λ =2d sinθ / n = h / p, lungimea de undă

asociată electronilor;

- E = mv
2
/2 = p

2
/2m, energia cinetică a

electronului;

- E = eU, energia cinetică a electronului

accelerat la o diferenţă de potenţial U;

- λ = h / meU2 , expresia lungimii de undă în

funcţie de tensiunea de accelerare.

 Prezintă elevilor rezultatele experimentului realizat

Davisson şi Germer şi cere acestora să facă observaţii

asupra graficului.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete):

- se observă maxime de intensitate pentru

anumite unghiuri de împrăştiere a electronilor

pe reţea;

- maximele sunt similare celor obţinute în cazul

difracţie luminii studiate în casa anterioară.

 Cere elevilor să calculeze lungimea de undă asociată unui

corp macroscopic şi cere acestora să facă observaţii asupra

posibilităţii de observare a aspectului ondulatoriu.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete):

23

- lungimea de undă asociată este mult mai mică

decât distanţa interatomică dintr-un cristal;

- corpurile macroscopice pot fi considerate

particule în aproape toate situaţiile.

 Extinde activitatea elevilor în afara orelor de clasă (ca

temă pentru acasă), cerându-le să realizeze referate sau

prezentări despre difracţia electronilor, experimente care au

dovedit difracţia electronilor, înregistrări ale figurilor de

difracţie etc.

 Efectuează tema pentru acasă (având

posibilitatea să prezinte rezultatele în maniere

diverse: imagini, desene, demonstraţii etc.).

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

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

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

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

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

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

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

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor efectuate acasă şi

cere elevilor să prezinte rezultatele obţinute; stimulează

elevii să sintetizeze şi să evalueze informaţiile colectate

prin efectuarea temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

cunoaştere cu privire la sarcinile de efectuat (utilizarea

unor instrumente de măsură , construcţia şi funcţionarea

unui microscop optic, mărimi caracteristice microscopului

optic 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): aplicaţii ale difracţiei electronilor –

microscopul electronic; norme de protecţia muncii în

laborator;

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Prezintă elevilor o reprezentare a unui microscop

electronic şi cere acestora să facă o corespondenţă între

elementele acestuia şi elementele unui microscop optic.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete):

- sursei de lumină îi corespunde o sursă de

electroni;

- lentilelor microscopului optic îi corespund

lentilele electrice(o deschidere într-un

condensator electric) sau magnetice(o bobină).

 Cere elevilor să găsească o soluţie pentru creşterea

puterii separatoare a microscopului peste cea a

microscopului optic.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete):

- există o legătură între lungimea de undă a

radiaţiei folosite şi puterea separatoare a

microscopului;

- apare ideea de utilizare a fasciculelor de

particule cu masă mai mare decât a electronilor

24

– protoni, ioni;

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

despre microscopul electronic sau ionic, variante

constructive (cu transmisie, cu reflexie), domenii de

utilizare, tehnica pregătirii probelor etc.

 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): Ipoteza de

Broglie; difracţia electronilor.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante, impactul

noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale

elevilor, preconcepţiile/ explicaţiile

neştiinţifice, nevoile de cunoaştere cu privire

la sarcinile de efectuat (utilizarea unor

concepte legate de aspectul ondulatoriu al

microparticulelor, fenomenul de difracţie a

electronilor pe o reţea cristalină, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete);

 *Propune elevilor să analizeze, în cadrul

unei probleme, aplicarea ipotezei de Broglie

şi cere elevilor să determine lungimea de

undă asociată electronilor acceleraţi într-un

tub de raze X la o tensiune dată, pentru

cazurile nerelativist şi relativist.

 *Aplică cunoştinţele dobândite în rezolvarea problemei şi

formulează concluzii asupra:
- scriu relaţiile corespunzătoare lungimii de undă asociate

pentru cazul relativist şi nerelativist;

- compară valorile obţinute în cele două cazuri.

 *Propune elevilor să analizeze, în cadrul

unei probleme, aplicarea ipotezei de Broglie

pentru diverse tipuri de particule şi cere

elevilor să determine lungimea de undă

asociată electronilor sau protonilor acceleraţi

la o tensiune dată, pentru cazurile nerelativist

şi relativist.

 *Aplică cunoştinţele dobândite în rezolvarea problemei şi

formulează concluzii asupra:
- scriu relaţiile corespunzătoare lungimii de undă asociate

electronilor sau protonilor pentru cazul relativist şi

nerelativist;

- compară valorile obţinute.

 *Implică elevii în determinarea vitezei şi

energiei cinetice a unui electron care are

lungimea de undă asociată egală cu

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete):

- scriu relaţia corespunzătoare lungimii de undă asociate

25

lungimea de undă Compton. electronilor;

- determină viteza şi energia cinetică a acestuia;

- discută cazul nerelativist / relativist.

 *Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor să realizeze portofolii cu tema

dualismului undă-corpuscul: măsurarea şi

principiul de nedeterminare Heisenberg,

abordarea ondulatorie / corpusculară a

radiaţiei electromagnetice, abordarea

corpusculară / ondulatorie a microparticulelor

etc.

* Efectuează tema pentru acasă.

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

Competenţe specifice (derivate din modelul proiectului): 5. 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): dualismul undă -

corpuscul.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
9
;

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor stabilite

în protocolul de evaluare;

 Anunţă verificarea orală pentru lecţia

următoare şi testul scris pentru cea de-a doua oră

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):

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.

26

de verificare, 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 prezinte materialele/studiile realizate,

în cadrul unor sesiuni de comunicări şcolare/ locale etc.

Bibliografie:

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

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

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

6. Crocnan, D. O., Fizică, Manual pentru clasa a XII-a, Ed. Sigma, Bucureşti 2007;

27

Unitatea de învăţare: XII.4

Modele ale atomului

sau

De la modelul planetar al atomului, la modelele actuale ...

sau

Atomul, un Univers în miniatură!

 Simona Radoslavescu

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 11

Conţinuturi repartizate unităţii de învăţare: Noțiuni generale despre atom. Experimentul lui Rutherford.

Modelul planetar al atomului. Deficiențele modelului planetar al atomului. Modelul atomic a lui Bohr.

Experimentul Franck-Hertz. Spectroscopul . Serii spectrale. Analiză spectrală. Modelul Bohr - Sommerfeld.

Atomul cu mai mulți electroni. Radiațiile X. Efectul LASER. (Programa de fizică pentru clasa a XII-a/ 2006).

Modelul de învăţare asociat: STUDIUL DE CAZ

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

Secvenţele unităţii de învăţare Competenţe specifice

I. Evocare - Anticipare 1. Stabilirea cazului de rezolvat și avansarea unor soluții;

II. Explorare - Experimentare 2. Achiziția de informații, argumentarea pozițiilor și realizarea

rapoartelor de cercetare;

III. Reflecţie - Explicare 3. Dezbaterea cazului, argumentarea și reevaluarea pozițiilor,

adoptarea unei soluții;

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

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

rezultatelor.

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

specifice), ca un grup de lecţii focalizate pe o întrebare deschisă (Cum este în lumea atomului? Cum au evoluat

reprezentările despre atom, modelele atomice? Cum arată un model atomic care se bazează pe filozofie, religie

și știință? Cât am descoperit din universul atomic? Cât de mult am pătruns în universul atomic?), învăţarea

noţiunilor temei progresând odată cu parcurgerea etapelor studiului de caz. Procesul cognitiv central este

analogia cu anticiparea efectului, reprezentând etapele confruntării elevilor cu un ansamblu de cazuri similare,

reale sau simulate, ca exemple reprezentative şi semnificative pentru cazul/ situaţia de rezolvat.

Interesul elevilor pentru noţiunile temei este declanşat de o situaţie-problemă, şi anume: „Evoluția

ipotezelor despre structura atomului s-a aflat adeseori la răspântiile dintre domenii conflictuale: religie, ştiinţă,

filosofie!”. Pe parcursul unităţii de învăţare, gândirea elevilor se dezvoltă către o evoluție istorică si conceptuala

a ideii de atom, plecând de la experimentele care au fundamentat aceste concepte și spre explorarea atomică pe

plan științific, tehnic, aplicativ.

Secvenţa I. Evocare-anticipare

Generic: Ce ştiu sau cred eu despre asta?

Competenţe specifice (derivate din modelul studiului de caz): 1. Stabilirea cazului de rezolvat și avansarea

unor soluții .

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, prin anticiparea cerinţelor, planificarea mijloacelor şi etapelor şi

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

28

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): Folosindu-se de

mijloacele didactice (filme, articole științifice,

articole SF, etc.) sunt prezentate scopul și

obiectivele lecției, încadrează noțiunea de atom

într-un concept mai cuprinzător (fenomene

chimice, fenomene termodinamice). Scoate în

evidență că pășind în domeniul microscopic vor

studia fenomene și legi noi, diferite de cele

studiate în fizica clasică macroscopică.

Fizica atomică este total deosebită de celelalte

ramuri tradiționale ale fizicii, prin faptul că

operează cu obiecte pe care nu le putem sesiza și

mânui direct. Ca atare, multe dintre consecințele

deduse din datele experimentale sau din teorie pot

fi considerate ca speculații, uneori foarte

ingenioase, alte ori foarte interesante si solide dar

. . .rămân tot speculații.

Realizează o bază istorică și conceptuală a

evoluției ideii de atom plecând de la ideile

filozofilor greci.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(atomul o structură invizibilă care păstrează

nealterate proprietățile specifice ale substanței,

conceptul de atom la antici, conceptul de atom în

lingvistică, informatică,social;, norme de

protecţia muncii în laborator etc.);

 Evocă observații, experiențe realizate la

- chimie, teorii studiate (legea combinațiilor chimice,

legea periodicității elementelor chimice);

- fizica termodinamică și moleculară, fizica solidelor,

fizica lichidelor, referitoare la structura substanței;

divizarea unui corp, molecule; forma, volumul, masa,

sarcina unui atom;

 Evidențiază fenomene fizice (difuzia fluidelor,

fenomene de capilaritate, mișcarea de agitație termică,

mișcarea fluidelor etc.) sau chimice (dizolvare,

amestecare, etc.) studiate care implică atomul/ evoluţia

ipotezelor despre structura atomului.

 Evocă situaţia-problemă: Cum arată un

atom care se bazează pe filosofie, religie şi

ştiinţă? întrebările: Până unde poate merge

diviziunea substanței? Care este structura

atomului? și cere elevilor să găsească răspunsuri

la acestea.

 Formulează ipoteze (răspunsuri) la întrebări pe baza

noțiunilor studiate la chimie, fizică, a studiului

individual, a emisiunilor științifice vizualizate:

Soare, Pământ, Lună, flori, animale sunt constituite din

atomi; Materia este continuă, poate fi divizată până la

infinit; Corpurile sunt formate din molecule, moleculele

din atomi, aceștia din electroni, protoni, neutroni; etc.,

 Stabilește cazul ce trebuie rezolvat: Cum sunt

distribuite particulele constituente în atom și cum

se mișcă acestea?

 Stimulează elevii în rezolvarea cazului prin

întrebări deschise: Se mișcă electronii printre

protoni? Sunt electronii în repaus? Sarcina

pozitivă este distribuită uniform?Cum

interacționează particulele constituente? Există

modele ale atomului? Cine le-a realizat? Ce

experimente au pus în evidență aceste modele?

Putem face o cronologie a acestor modele?

 Formulează răspunsuri și ipoteze privind așezarea

particulelor, mișcarea acestora, interacțiunea dintre ele,

modele ale atomului.

 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

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

29

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 elevilor

să se informeze, analizeze și să prezinte diverse

modele atomice, experimente care au confirmat

sau infirmat aceste modele, prezentând sursele de

informare.

 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 studiului de caz): 2 Achiziția de informații, argumentarea

pozițiilor și realizarea rapoartelor de cercetare.

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

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 dispozitive electrice, electronice, calculatorul etc.);

electroliza pune în evidență unitatea de sarcină electric ;

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.;

 Evaluează informațiile propuse, modalitățile de

verificare, resursele materiale, de timp; rolurile și

sarcinile în grup, etapele de realizare.

Dobândesc limbajul științific specific unității.

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei): analizarea experimentelor ce aduc

informații referitoare la structura atomului; argumentarea

rezultatelor experimentale, elaborarea concluziilor;

norme de protecţia muncii în laborator;

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Implică elevii în prezentarea experimentelor lui

J.J. Thomson

http://www.youtube.com/watch?v=4QAzu6fe8rE&fe

 Formulează ipoteze şi comunică răspunsurile

în clasă (notate pe caiete): Electroliza evidențiază

unitatea de sarcină electrică. Radiația catodică

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).

http://www.youtube.com/watch?v=4QAzu6fe8rE&feature=related

30

ature=related și a lui E. Goldstein. este purtătoare de sarcină . Devierea particulelor

este independentă de gazul aflat în tub, tipul

catodului, Particulele sunt universal identice;

Thomson precizează că razele catodice sunt

electronii. Millikan determină valoarea sarcinii

electrice a electronului.

 Devierea razele canal depinde de natura gazului

din tub, nu sunt universal identice. Determină din

rezultatele experimentale prezentate proprietățile

particulelor evidențiate, și natura acestora pe

baza cunoștințelor anterioare.

 Revine la rezultatele experimentelor şi cere elevilor

 - să evidențieze concluziile

 - să precizeze un model al atomului susținut de

experiment.

 Prezintă modelul lui Thomson

 Trage concluziile şi comunică răspunsurile în

clasă (notate pe caiete): privind apartenența

electronilor și protonilor la atom, proprietățile

acestor particule, modelul atomic al lui J.J.

Thomson

 Implică elevii în prezentarea experimentului lui

Rutherford folosind un material filmat

http://www.youtube.com/watch?v=5pZj0u_XMbc :

schema dispozitivului experimental realizat de

Rutherford; precizarea rolul fiecărui element din

structura dispozitivului, caracteristicile acestuia;

proprietățile particulei α; rezultatele experimentale.

 Formulează ipoteze şi comunică răspunsurile

în clasă (notate pe caiete); Particula α nu poate

interacționa decât cu particule cu masa foarte

mare; etc.

 Realizează schema împrăștierii particulelor α

pe atom în funcție de parametrul de ciocnire și

deduce mișcarea acestuia.

 Cere elevilor:

- să analizeze mișcarea particulei α în funcție de

parametrul de ciocnire,

- să analizeze interacțiunea particulei α cu electronul,

sarcina pozitivă;

- analizeze fenomenul de împrăștiere în două situații: -

când sarcina pozitivă a atomului este uniform distribuită

într-o sferă cu raza egală cu raza atomului,

 - când sarcina pozitivă a atomului e concentrată într-un

nucleu.

 Analizează și descrie interacțiunea particulei α

cu electronul și sarcina pozitivă.

 Organizați în două grupuri de elevi:

- stabilesc forțele electrice ce apar între particula

α și sarcina pozitivă din atom în cele două situații,

- analizează mișcarea particulei alfa sub acțiunea

forței electrice în cele două situații,

- compară rezultatele teoretice cu cele

experimentale culese de Rutherford,

 Stimulează elevii

 - să sintetizeze și să evalueze rezultatele,

 - să comunice concluziile experimentului,

 - să precizeze un model al atomului susținut de

experiment

 - prezinte modelul lui Rutherford.

 Trage concluziile şi comunică răspunsurile în

clasă (notate pe caiete): privind structură lacunară

a atomului, existența unui nou tip de forțe „forţele

nucleare” și precizează modelul atomic susținut

de experiment.

 Implică elevii în prezentarea experimentului lui

Franck și Hertz: folosind prezentările din film:

http://www.youtube.com/watch?v=JrvCDHQcj40

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

5y0&feature=related

schema dispozitivului experimental; precizează rolul

fiecărui element din structura dispozitivului,

caracteristicile acestuia; etapele experimentului.

 Formulează ipoteze şi comunică răspunsurile

în clasă (notate pe caiete): referitoare la

interacțiunea electronului cu atomii de mercur în

funcție de energia acestuia.

 Stimulează elevii:

 - să sintetizeze și să evalueze rezultatele,

 - să comunice concluziile experimentului

 - să precizeze un model al atomului susținut de

experiment

 Precizează concluziile: atomul nu „acceptă”

decât o energie bine determinată.

 Prezintă modelul atomic a lui Bohr, postulatele lui

Bohr.

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete) .

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

informeze, analizeze și să prezinte modul în care radiația

emisă de substanță poate fi înregistrată, analizată.

 Efectuează tema pentru acasă - având

posibilitatea să prezinte rezultatele în maniere

diverse (eseu, poster, construcţii, demonstraţii

etc.), lucrând pe grupe/ individual.

http://www.youtube.com/watch?v=4QAzu6fe8rE&feature=related
http://www.youtube.com/watch?v=5pZj0u_XMbc
http://www.youtube.com/watch?v=JrvCDHQcj40
http://www.youtube.com/watch?v=uVkpaDw-%20%205y0&feature=related
http://www.youtube.com/watch?v=uVkpaDw-%20%205y0&feature=related

31

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; îi

stimulează 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 dispozitive electrice, electronice, calculatorul

etc.);elemente dispersive, sisteme de înregistrare a

radiaţiei electromagnetice; 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: o altă direcție de cercetare a structurii

atomului bazată pe o nouă metodă de analiză

instrumentală – analiza spectrală; norme de protecţia

muncii în laborator;

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete): Primele

observații spectrale au fost făcute de J Fraunhofer,

care a studiat radiația emisă de Soare, etc.

 Cere elevilor să răspundă la întrebările: Care este

componența unui dispozitiv care să descompună și să

înregistreze radiația emisă de corpuri?, Care este schema

unui spectrograf?, Care este rolul fiecărei componente a

spectrografului?, Ce imagine se obține pe placa

fotografică?, Ce formează aceste imagini?, Există două

elemente care să dea aceeași imagine spectrală?, Ce

relație se poate stabilii între liniile spectrale? Care este

mecanismul de formare a spectrelor? etc.

 Plecând de la întrebări şi folosind imaginile
12

, prezintă

elevilor cele trei tipuri de spectre de emisie (de linii,

bandă, continue), relația lui Rydberg, analiza spectrală

calitativă și cantitativă, modul de înregistrare a

radiației absorbite de atom, tipurile de spectre.

 Formulează ipoteze (răspunsuri) la întrebări

pe baza noțiunilor studiate: Sisteme dispersive

sunt prisma, rețeaua de difracție; Radiația poate fi

înregistrată pe o placă fotografică, de o celulă

fotoelectrică, Imaginea fantei colimatorului este o

linie spectrală, Liniile au culori diferite, Fiecare

grup de linii formează o serie spectrală, Fiecare

element chimic are spectrul lui specific, Radiația

absorbită nu mai ajunge pe placa fotografică, etc.

 Stimulează elevii

 - să sintetizeze și să evalueze rezultatele,

 - să comunice concluziile experimentului

 - să precizeze un model al atomului susținut de

experiment

 Conchide: Existența liniilor spectrale a

elementelor chimice, cuantificate, mereu aceeași,

indiferent de combinațiile în care au intrat conduc

la existența unei structuri atomice.

 Prezintă - modelul atomic a lui Bohr - Sommerfeld.

 - teoria lui Schrӧdinger

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete) .

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

informeze, analizeze modelele atomice elaborate pe baza

corelării rezultatelor experimentelor discutate, vizitarea

unei secții de analiză spectroscopică din cadrul UCMR –

ului

 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. Dezbaterea cazului, argumentarea și

reevaluarea pozițiilor, adoptarea unei soluții;

12

 http://www.youtube.com/watch?v=2ZlhRChr_Bw&feature=related

http://www.youtube.com/watch?v=1gT7hlYvKg0&feature=related

http://www.youtube.com/watch?v=l4yg4HTm3uk&feature=related

http://www.youtube.com/watch?v=2ZlhRChr_Bw&feature=related
http://www.youtube.com/watch?v=1gT7hlYvKg0&feature=related
http://www.youtube.com/watch?v=l4yg4HTm3uk&feature=related

32

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/

ipotezele formulate cu privire la modelele atomice ;

 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): completarea enunțului „Un

atom seamănă cu un………..” în diverse etape de

dezvoltare a fizicii; norme de protecţia muncii în

laborator;

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

 Stimulează elevii în prezentarea evoluției

modelelor atomice. Grupează elevii în echipe ce

prezintă câte un model atomic (Modelul lui

Thomson, modelul lui Rutherford, Modelul lui Bohr,

modelul Bohr – Sommerfeld), punând accent pe

impactul avut în lumea științei la momentul

respectiv, problemele pe care le soluționează și pe

deficiențele acestuia.

Fiecare grupă își notează, intervine și precizează ce

aduce nou modelul său; ce deficiență rezolvă și care

este contribuția la modelul actual al atomului.

 Organizaţi în grupe, prezintă folosindu-se de

mulaje, filmulețe, articole, foi flipchart principalele

modele atomice susținute de experimentele analizate.

- ilustrează modelul, evidențiază fenomenele pe

care le explică, elementele care sunt considerate

corecte și în prezent dar și deficiențele acestuia,

 Implică elevii în

- realizarea unei scheme a evoluției modelelor

atomice.

- conturarea modelului atomic actual

 Alcătuiesc o schemă a modelelor atomice legate de

experimentele studiate, teoriile cunoscute și

legăturile dintre acestea.

 Descriu imaginea actuală a atomului.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), vizând acţiuni colective

în afara clasei: studiul calitativ a modelului vectorial

și ondulatoriu al atomului.

 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.

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

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

33

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

 (modelul atomic a lui Rutherford, momentul

forței, momentul cinetic, Formulează concluziile

referitoare la deficiențele modelului planetar al

atomului. norme de protecţia muncii în laborator

etc.);

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.; Evaluează ipotezele

propuse, modalitățile de verificare, resursele folosite.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei) aplicarea modelelor

atomice pentru atomul de H și ionii hidrogenoizi.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Implică elevii în particularizarea modelului

planetar al atomului pentru cel mai simplu sistem

atomic, atomul de hidrogen.

 Stimulează elevii să analizarea proprietăților

energetice și mecanice ale atomului de hidrogen.

 Organizați în grupe de lucru, elevii:

 - aplică modelul planetar al atomului pentru atomul de

hidrogen.

 - determină forțele care acționează asupra

electronului, traiectoria acestuia,

 - compară forța electrostatică și forța de atracție

gravitațională dintre electron și proton,

 - calculează energia cinetică, potențială și totală a

atomului,

 - analizează starea electronului în atom, traiectoria

acestuia în funcţie de energie,

 - reprezintă grafic energiile electronului,

 - determină energia de legătură a electronului, energia

de ionizare a atomului

 - deduc momentul forţei şi momentul cinetic al

electronului în raport cu centrul atomului.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă). Refacerea aplicației

pentru ionii hidrogenoizi

 Efectuează tema pentru acasă.

Lecţia 6

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

 (modelul atomic Bohr, postulatele lui Bohr,

deficiențele modelului planetar al atomului,

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.; Evaluează ipotezele

propuse, modalitățile de verificare, resursele folosite.

 Formulează concluziile referitoare la deficiențele

modelului planetar al atomului.

Enunță postulatele lui Bohr,

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei) aplicarea modelelor

atomice pentru atomul de H, ionii hidrogenoizi.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Stimulează pe elevi

- să determine lungimea de undă asociată

electronului, condiția ca unda să fie staționară,

- să determine condiția de cuantificare a

momentului cinetic al electronului,

- să aplice condiția în calcularea razei orbitei

electronului, viteza, energia cinetică, potențială și

totală acestuia, pentru atomul de hidrogen și

ionilor hidrogenoizi.

- să completeze tabelul,

 Aplică legea lui L. de Broglie în cazul electronului,

Împărțiți în două grupe elevii:

 Calculează forțele care acționează asupra

electronului,; raza orbitei electronului, viteza, energia

cinetică, potențială și totală; (o grupă pentru at. de

hidrogen și o grupă pentru atomii hidrogenoizi)

Formulează concluziile referitoare la cuantificarea

razelor orbitelor și energiei,

 Completează rezultatele în tabel:

Mărimea calculată

Relația de calcul pentru

Atomul de

hidrogen

Ionii

hidrogenoizi

34

 - să analizeze datele din tabel și să prezinte

concluziile,

 - să realizeze diagrama nivelelor energetice,

 - să calculeze frecvența radiației emise de

electron la trecerea de pe un nivel energetic pe

altul,

 - să prezinte concluziile aplicației.

Distanța electronului de

nucleu, r (m)

Viteza electronului pe

orbită

, v (ms
-1

)

Energia cinetică

Ec (J sau eV)

Energia potențială

Ep (J sau eV)

Energia totală

E (J sau eV)

 Stabilesc legăturile dintre viteza electronului și raza

orbitei; dependența mărimilor de numărul cuantic

principal; legătura dintre starea electronului și valoarea,

semnul energiei;

 Desenează diagrama nivelelor energetice

Calculează λ, υ radiației emise de electron în urma

tranziției cuantice, înlocuiește constantele și determină

relația lui Rydberg.

 Formulează concluziile şi comunică răspunsurile în

clasă (notate pe caiete): Liniile spectrale dintr-un spectru

de emisie apar ca urmare a tranzițiilor electronului din

stare excitată în stare fundamentală, Limita unei serii

spectrale corespunde tranziției electronului pe nivelul

n=∞, etc.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă). Cere elevilor să

răspundă la întrebările: De ce apar mai multe linii

acolo unde modelul lui Bohr stabilește doar una?

Cum se vor numi aceste noi nivele? De ce se

scindează liniile spectrale la introducerea

substanței într-un câmp magnetic?

 Efectuează tema pentru acasă.

Lecţia 7

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

 (deficiențele modelului lui Bohr, traiectoria

electronului, momentul cinetic al electronului ,

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.; Evaluează ipotezele

propuse, modalitățile de verificare, resursele folosite.

 Prezintă elevilor un organizator cognitiv

(prelegere): în cazul traiectoriei eliptice poziția

electronului este dată de două variabile și se

impune introducerea a două numere cuantice

pentru a desemna starea energetică a electronului;

 Definește numerele cuantice n și l; valorile pe

care le pot lua, semnificația lor.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Cere elevilor

 - să completeze tabelul,

 - să analizeze dependența dintre poziția

electronului pe orbită și viteza acestuia

 Determină valorile lui l și semnificația acestora:

n 1 2 3

l (cifre)

l (litere)

L

35

f
rma

traiec
oriei

 Descriu - variația vitezei în funcție de poziția pe orbită

a electronului pentru L = ct, relaţia de nedeterminare a

lui Heisenberg.

 - variația masei (relația lui Einstein)

 - variația energiei de l

 Implică elevii în

 - deducerea legăturii dintre mișcarea electronului

pe orbită și câmpul magnetic creat.

 - analizarea interacțiunii electronului cu un

câmp magnetic exterior,

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete): Mișcarea electronului pe orbită

este echivalentă cu o spiră parcursă de curent electric,

etc.

 Prezintă elevilor un organizator cognitiv

(prelegere):introduce noțiunea de moment

magnetic orbital; magnetonul Bohr – Procopiu;

cuantificarea proiecției momentului cinetic

orbital; a numărului cuantic magnetic orbital,

valorile posibile și semnificația acestuia; mișcarea

de spin; număr cuantic de spin, valori și

semnificație.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

 Cere elevilor

 - să completeze tabelul

 - să reformuleze tipurile de interacțiuni la care

este supus electronul în atom

Număr

cuantic

Semni-

ficația

Relația

de

definiție

Valori

posibile

Simbolul

special

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete): interacțiunea spin- orbită, etc.

  Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă). Cere

elevilor - să completeze tabelul

n 1 2 3

l (cifre)

m

ml

ms

 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 8

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

36

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 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.; Evaluează ipotezele

propuse, modalitățile de verificare, resursele folosite.

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei). Identificarea

modului în care se completează cu electroni

stările energetice ale unui atom, aflat în stare

fundamentală.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la ordonarea elementelor

chimice în Sistemul periodic al elementelor,

norme de protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă; elementele chimice au fost ordonate după masa

atomică și proprietățile chimice, etc.

 Prezintă elevilor un organizator cognitiv

(prelegere) ordinea și modul în care se

completează cu electroni stările energetice ale

unui atom se stabilește prin aplicarea principiilor:

- principiul ocupării cu electroni în ordinea

crescătoare a energiei,

 - principiul lui Pauli,

- regula I a lui Hund

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Cere elevilor să determine nr. de electroni care

au aceleași perechi de numere cuantice: (n,l,ml),

(n,l), (n)

 Scriu relațiile de calcul a nr. de stări posibile pentru

perechile perechi de numere cuantice: (n,l,ml), (n,l), (n),

Completează tabelul:

n 1 2 3 4

l 0 0 1 0 1 2 0 1 2 3

Nr.

stări

Nr.

total

stări

 Prezintă „regula tablei de şah” Distribuie electronii elementelor chimice din fiecare

grupă a sistemului periodic (câte o echipă pentru fiecare

grupă) pe niveluri și subniveluri energetice.

Prezintă concluziile.

Rezolvă probleme (se dă Z, să se afle grupa și perioada

în care se află elementul chimic)

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă). Să se informeze

asupra misterioaselor raze X.

 Efectuează tema pentru acasă.

Lecţia 9

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;

 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.;

Captează atenţia şi interesul elevilor pentru ceea

ce urmează să fie învăţat, prin intermediul unor

imagini, film, o întrebare incitantă, a unei

probleme, pe care se focalizează prezentarea, ca

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

37

de exemplu:

http://carmendohanici.files.wordpress.com/2010/

11/shell-x-ray-1-theorem-2004.jpg

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei) determinarea

mecanismului de producere a radiațiilor X,

proprietățile și aplicațiile acestora.

 Formulează ideile lor şi comunică răspunsurile în

clasă :

 Cere elevilor să răspundă la întrebările: Unde au

mai întâlnit termenul de radiație X?, Ce

proprietăți au radiațiile X?, De ce se numește

radiația X?,Cum se produce ?

 Formulează răspunsurile în clasă (notate pe caiete);

Radiațiile X le întâlnim în radiația soarelui.; Sunt ușor

absorbite de corpurile ușoare și grele.; Sunt folosite în

realizarea radiografiilor. etc.

 Implică elevii în

- prezentarea tubului de raze X (structură,

caracteristicile elementelor componente),

fenomenele care apar la pătrunderea electronului

în atom.

- obținerea relației de calcul a υ (λ) a radiației x

de frânare și caracteristice,

- evidențierea tipurilor de spectre.

 Formulează ipoteze referitoare al interacțiunea

electronului rapid cu atomul: Electronii cu viteză foarte

mare pot să treacă ușor prin învelișul electronic al

atomului și să se apropie de nucleu.; O parte din

electroni sunt frânați de nucleu, alții ciocnesc electronii

aflați pe orbitele inferioare.

 Grupați în două echipe (o echipă pentru radiația X de

frânare alta pentru cea caracteristică)

- calculează: energia electronului la pătrundere în atom;

relației de calcul a υ (λ) a radiației x ,

- analizează spectrele radiațiilor și prezintă concluziile,

- rezolvă probleme

 Stimulează elevii în

- determinarea proprietăților radiației X,

- determinarea aplicațiilor în domeniul științei,

medicinii, tehnicii, criminalistică, în determinarea

autenticității unor lucrări de artă sau la

restaurarea unor picturi. (folosind imagini,

filmulețe, articole,

http://gbrasildigital.com/exames/img/radiologia/f

oto_radiologia.jpg ,

http://www.stiintasitehnica.com/o-noua-tehnica-

de-analiza-la-scara-atomica_270.html,

http://image.stirileprotv.ro/media/images/400x30

0/Jul2010/60435039.jpg),

http://www.alarmsystemsgroup.ro/detectie_metal

e_explozivi_arme.html etc.

 Formulează răspunsurile în clasă (notate pe caiete):

razele x indică într-un compus prezența unui element

chimic; Cu ajutorul lor putem fotografia ceea ce nu se

poate vedea cu ochiul liber; Radioscopia și radiografia

ne oferă posibilitatea în interiorul pieselor metalice, a

obiectelor de lemn, pietrelor, maselor plastice,

țesăturilor, tablourilor, alimentelor, plantelor și

animalelor, fără a provoca acestora nici o deteriorare sau

distrugere etc.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), vizând acţiuni

colective în afara clasei, vizitarea unui cabinet de

radiologie.

 Efectuează tema pentru acasă.

 Lecţia 10

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

Captează atenţia şi interesul elevilor pentru ceea ce

urmează să fie învăţat, prin intermediul unor

imagini, film, o întrebare incitantă, a unei

 Evocă observaţii, experienţe şi întâmplări personale

legate de efectul laser, termeni legați științific, aplicativ

etc.;

http://carmendohanici.files.wordpress.com/2010/11/shell-x-ray-1-theorem-2004.jpg
http://carmendohanici.files.wordpress.com/2010/11/shell-x-ray-1-theorem-2004.jpg
http://gbrasildigital.com/exames/img/radiologia/foto_radiologia.jpg
http://gbrasildigital.com/exames/img/radiologia/foto_radiologia.jpg
http://www.stiintasitehnica.com/o-noua-tehnica-de-analiza-la-scara-atomica_270.html
http://www.stiintasitehnica.com/o-noua-tehnica-de-analiza-la-scara-atomica_270.html
http://image.stirileprotv.ro/media/images/400x300/Jul2010/60435039.jpg
http://image.stirileprotv.ro/media/images/400x300/Jul2010/60435039.jpg
http://www.alarmsystemsgroup.ro/detectie_metale_explozivi_arme.html
http://www.alarmsystemsgroup.ro/detectie_metale_explozivi_arme.html

38

probleme, pe care se focalizează prezentarea, ca de

exemplu:

Scrie pe tablă LASER și cere elevilor să precizeze

semnificația termenului, să completeze cu alți

termeni legați de aceasta.

 Prezintă elevilor un organizator cognitiv (scopul

şi obiectivele lecţiei) o scurtă prezentare a

evoluției laserilor în timp, analizarea principiul de

funcționare, a laserul cu rubin.

 Formulează ideile lor şi comunică răspunsurile în

clasă.

 Implică elevii în prezentarea:

 - tranzițiilor cuantice,

 - tranzițiilor spontane și induse,

 - probabilitatea de tranziție în unitatea de timp

 P =

 - legea de variație a numărului de sisteme aflate în

starea excitate

 Deduc matematic legea N = N0

 Evidențiază semnificația legii și a mărimilor fizice

din relație.

Cere elevilor să identifice metode de excitare a

atomilor.
 Formulează ideile lor şi comunică răspunsurile în

clasă. Excitare termică, electrică și fotonică, etc.

 Prezintă legea de distribuție Boltzmann a

atomilor în funcție de temperatură  Analizează legea Nm = Nn

 Emit ipoteze referitoare la nr. de atomi excitați pe

nivelele n, m.

 Definește fenomenul de inversie de populație

 Implică elevii în prezentarea efectului LASER:

 - prezentarea structurii unui laser,

- particularizarea pentru laserul cu rubin

http://energienucleara.go.ro/cap_09_files/image002.

gif - precizează λ a radiației electromagnetice

obținută în tubul de descărcare,

 - stabilește și caracterizează nivelele energetice ale

atomului de Cr între care au loc tranzițiile cuantice,

 Analizează rolul elementelor componente,

Descrie mecanismul inversiei de populație

 Stimulează elevii să:

 - descrie fenomenele care au loc în tubul cristalului

de rubin,

 - prezinte concluziile referitoare la proprietățile

radiației laser (monocromaticitate, direcționalitate,

coerență, intensitate)

 Explică folosindu-

se de desen emisia

spontană și stimulată

de radiație e.m.,

 Stabilesc

proprietățile radiației laser, le prezintă și le

argumentează.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), cere elevilor să

analizeze în paralel radiația electromagnetică emisă

de o sursă de lumină obișnuită (naturală sau

artificială) și radiația laser..

 Efectuează tema pentru acasă.

Lecţia 11

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;

 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.;

Evaluează ipotezele propuse, modalitățile de

verificare, resursele folosite.

 Prezintă elevilor un organizator cognitiv (scopul şi

obiectivele lecţiei). Prezentarea mai multor tipuri de

laser, aplicațiile acestora.

 Formulează ideile lor şi comunică răspunsurile

în clasă (notate pe caiete);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile de

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă; Părțile constituente ale unui

http://energienucleara.go.ro/cap_09_files/image002.gif
http://energienucleara.go.ro/cap_09_files/image002.gif

39

cunoaştere: părțile componente ale laserilor și rolul

acestora, norme de protecţia muncii în laborator etc.);

laser sunt: mediul activ, sistemul de excitare și

rezonatorul optic,.; etc.

 Implică elevii în prezentarea:

 - laserilor solizi (emisia stimulată are loc de pe un

nivel intermediar superior pe unul inferior, pompajul

optic are loc de pe E1 pe E4; inversia de populație se

realizează mai rapid; randamentul este mai mare, etc.,)

 - laseri cu semiconductori (pompajul se face pe cale

electrică, randamentul = 60% -70%, volum mic,

greutate mică, etc.),

 - laseri lichizi (principiul este asemănător cu cel al

laserilor solizi, teoretic se poate obține o radiație de

orice frecvență, randamentul ᴝ50%, etc.

 - laserii cu gaze (radiația are un înalt grad de coerență

și monocromaticitate, inversia se face prin ciocniri

electrice, etc.)

 Formulează ideile lor şi comunică răspunsurile

în clasă (notate pe caiete).

 Stimulează elevii în prezentarea aplicațiilor

laserilor plecând de la proprietăţile acestora (folosind

imagini, filme didactice, articole științifice, etc.) în –

industrie,

 - metrologie,

 - comunicații,

 - medicină și biologie,

 - prelucrarea optică a informațiilor și

calculatoarele,

 - prelucrarea materialelor,

 - știință
13

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă: diamantul se taie cu ajutorul

laserului, în industria textilă este „foarfeca ”care

taie stofele și țesăturilor, este folosit în construcții

pentru determinarea liniei drepte, cu ajutorul lor se

pot localiza diferitele obiecte în spațiu, imaginea

în relief (hologramele) se realizează și se reproduc

folosind laserii, etc.

 Evocă/ revin la întrebarea iniţială:„Evoluția

ipotezelor despre structura atomului s-a aflat

adeseori la răspântiile dintre domenii conflictuale:

religie, ştiinţă, filosofie!”.

 Implică elevii în prezentarea şi autoevaluarea

portofoliului, pentru evaluarea rezultatelor finale,

vizând competenţele cheie
14

;

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor

stabilite în protocolul de evaluare;

13

 http://www.youtube.com/watch?v=5nQZqEi1bfI

http://www.dialogtextil.ro/content/tehnologia-de-taiere-cu-laser-industria-usoara-din-romania

http://www.medici-stomatologi.ro/infodent/tratament-stomatologic-cu-laser

http://www.migali.ro/prezentare/aparatura

http://www.youtube.com/watch?v=R_NPumONl50

http://www.migali.ro/app/web/main/public/images/aparate/MD_Handpiece_Gold.jpg

http://t3.gstatic.com/images?q=tbn:ANd9GcSF3MYWPj2ZgfTudMBP4Tz4dx0I04fQhw41fu6NcHdXzyXh5jf5

http://www.youtube.com/watch?v=C-3mTfiExMg

http://www.youtube.com/watch?v=ThRTQPitB6k&feature=related

14

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

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

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

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

celelalte competenţele-cheie (după Gardner, 1993):

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

folosirea judicioasă a resurselor etc.);

http://www.youtube.com/watch?v=5nQZqEi1bfI
http://www.dialogtextil.ro/content/tehnologia-de-taiere-cu-laser-industria-usoara-din-romania
http://www.medici-stomatologi.ro/infodent/tratament-stomatologic-cu-laser
http://www.migali.ro/prezentare/aparatura
http://www.youtube.com/watch?v=R_NPumONl50
http://www.migali.ro/app/web/main/public/images/aparate/MD_Handpiece_Gold.jpg
http://t3.gstatic.com/images?q=tbn:ANd9GcSF3MYWPj2ZgfTudMBP4Tz4dx0I04fQhw41fu6NcHdXzyXh5jf5
http://www.youtube.com/watch?v=C-3mTfiExMg
http://www.youtube.com/watch?v=ThRTQPitB6k&feature=related

40

 Anunţă verificarea orală/ testul scris pentru lecţia

următoare, reaminteşte elevilor criteriile evaluării

sumative bazate pe competenţele specifice înscrise în

programele şcolare, vizând noţiunile însuşite şi

abilităţile de operare cu acestea corespunzătoare

competenţei cognitive/ de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), vizând acţiuni colective

în afara clasei, legătura noţiunilor însuşite în cadrul

unităţii de învăţare parcurse cu temele/ proiectele

viitoare etc.

 *Îşi propun să expună produsele realizate în

expoziţii şcolare, la întâlniri cu responsabili ai

administraţiei şcolare/ locale, să informeze factori

de decizie locali cu privire la calitatea unor

produse, măsuri de protecţie a mediului, a propriei

persoane şi altele.

Bibliografie:

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

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

3. Melania Guțui Văluță, Structura electronică atomilor, Ed. Albatros, București 2001;

4. Dan Apostol, Laseri, Editura Științifică și Enciclopedică, București , 2000;

5. Liliana Ciascai, Didactica fizicii, Ed. Corint, 2001;

6. Ioan Cerghit, Metode de învățământ, Editura: polirom, 2001;

7. Știință și Tehnică, nr.4, 2011;

8. Carlo Cercignani, Ludwing Bolzmann – Omul care a crezut în atom, Ed. Tehnic;

9. http://www.sar.org.ro/files/536_Policy%20brief%20nr.%2050.pdf

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

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

estetică, de a valorifica rezultatele etc.);

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

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

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

http://www.sar.org.ro/files/536_Policy%20brief%20nr.%2050.pdf

41

Unitatea de învăţare: XII.5

Semiconductoare. Aplicaţii în electronică

sau

„Un alt tip de conducţie electrică”

sau

„Ce tip de conducţie se realizează în materialele semiconductoare?”

Elisabeta Rîşniţă (Caraş-Severin)

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 10

Conţinuturi repartizate unităţii de învăţare: 4. Semiconductoare. Aplicaţii în electronică 4.1.

Conducţia electrică în metale si semiconductori. Semiconductori intrinseci si extrinseci. 4.2. Dioda

semiconductoare. Redresarea curentului alternativ. 4.3. Tranzistorul cu efect de câmp. Aplicaţii 4.4. Circuite

integrate

(Programa de fizică pentru clasa a XII-a, F1).

Modelul de învăţare asociat: INVESTIGAŢIA

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

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

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

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

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

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie neaşteptată, şi anume: „Există

materiale cu un alt tip de conducţie, decât cea a metalelor, numite semiconductoare”; „Ce tip de conducţie se

realizează în semiconductoare?”; „În ce condiţii se poate realiza conducţia curentului electric în unele

materiale care nu fac parte din categoriile cunoscute (conductoare, izolatoare). Pe parcursul unităţii de

învăţare, gândirea elevilor se dezvoltă către ideea: „Revoluţiei produse în electronică prin utilizarea

semiconductorilor în componentele electronice: dioda, tranzistorul, circuitele integrate”.

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

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): Folosindu-se de

 Evocă observaţii, experienţe şi întâmplări personale

privind aparatele electronice (de ex. televizor, computer,

42

mijloacele didactice (filme, articole ştiinţifice

etc.) sunt prezentate scopul şi obiectivele lecţiei,

încadrează noţiunea de semiconductor într-un

concept mai cuprinzător (fenomene chimice,

fenomene electrice, proprietăţile solidelor).

Realizează o bază istorică şi conceptuală a

evoluţiei în domeniul electronicii, evidenţiind

rolul materialelor semiconductoare în această

evoluţie. Anticipează aplicaţiile

semiconductorilor: dioda, tranzistorul şi circuitele

integrate, folosite în aparatele electronice;

telefon mobil), componente ale circuitelor electronice,

materiale folosite pentru realizarea acestor componenete,

etc;

 Evocă întrebările de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Ce tip de conducţie se realizează în

semiconductori, materiale folosite în

componentele circuitelor electronice?” „ Care

sunt proprietăţile (avantajele) pe care le prezintă

semiconductorii?” şi cere elevilor să găsească

explicaţii/ răspunsuri/ ipoteze alternative la

întrebări, privind cauzele fenomenului observat;

 Formulează ipoteze (răspunsuri) la întrebare/

întrebări, prin reactualizarea unor cunoştinţe anterioare

despre: curentul electric, purtători de sarcină electrică în

metale, conductoare şi izolatoare, structura solidelor,

structura atomului, de exemplu: „probabil că purtătorii

de sarcină în semiconductori ar putea fi alţii (sau „şi”

alţii) decât electronii”; „probabil că doar în anumite

condiţii electronii pot realiza conducţia în

semiconductori”; „probabil că electronii din

semiconductori au proprietăţi deosebite”; „ dacă am

încălzi semiconductorul, el ar deveni conductor?” şi

altele;

 Posibile avantaje: consum redus de energie, permit

construirea unor aparate de dimensiuni mici

(miniaturizare), oferă posibilităţi de automatizare etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(conductoare şi izolatoare, conducţia în metale,

structura solidelor - structura cristalină, nivelele

energetice ale atomilor izolaţi, legături chimice,

componente ale aparatelor electronice, cunoştinţe

empirice despre proprietăţile şi funcţionarea

aparatelor electronice, stimulând curiozitatea

elevilor pentru explicarea proceselor care stau la

baza circuitelor electronice; norme de protecţia

muncii în laborator etc.);

 Evocă proprietăţi şi fenomene fizice (conducţia

electrică în conductoare, structura solidelor - structura

cristalină, nivelele energetice ale atomilor izolaţi etc.)

sau fenomene chimice (legături chimice etc.) studiate,

care ar putea fi implicate în procesul investigaţiei.

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; orientează gândirea

elevilor către identificarea proprietăţilor fizice

(natura purtătorilor de sarcină din

semiconductori, energiile electronilor) care

disting ipotezele formulate; identifică explicaţiile

neştiinţifice, nevoile de cunoaştere (explicarea

conducţiei în cele trei tipuri de solide –

conductori, semiconductori, izolatori – pe baza

benzilor de energie din solide);

 Disting situaţii care ar putea fi avute în vedere

(variabilele de controlat), pentru a explica tipul de

conducţie caracteristic semiconductorilor: existenţa

benzilor de energie; clasifică solidele în funcţie de

lărgimea benzii de energie interzisă; menţionează

energia şi temperatura ca variabile de controlat şi

reformulează ipotezele: „în anumite condiţii

semiconductorii pot avea electroni în banda de

conducţie”, „proprietăţile semiconductorilor îi situează

între conductori şi semiconductori” „temperatura ar

putea influenţa conductivitatea electrică etc.;

 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,

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

43

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse.
15

Propune pentru portofoliu:

- Referate ştiinţifice cu tema utilizarea

semiconductoarelor în diverse dispozitive/circuite

electronice;

- Montaje electronice simple;

- Filme de montaj (utilizând secvenţe prezentate

pe Internet);

 Negociază cu profesorul conţinutul şi structura

portofoliului, convin modalitatea de prezentare (poster,

prezentări multimedia, filmări etc.);

 Consultă elevii (eventual, părinţii/ colegii de

catedră) pentru a stabili un protocol de evaluare

a rezultatelor finale ale elevilor (la sfârşitul

parcurgerii unităţii de învăţare);
16

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

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

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele;

 Extinde activitatea elevilor în afara orelor de

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

planifice verificarea ipotezelor, să extragă

informaţii de tipul „Ce este un lucru?”.

- se propune o activitate de documentare asupra

semiconductorilor, folosind manualul, alte surse

bibliografice şi internetul.

 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

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

(formarea benzilor de energie, ocuparea lor cu

 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.;

15

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

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

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

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

montaj (utilizând secvenţe prezentate pe Internet); 8. Eseu literar/ plastic pe temele studiate etc.
16

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

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

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

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

învăţare).

44

electroni, tranziţiile electronilor, comportarea

diferită în privinţa conducţiei a celor trei tipuri

principale de solide, utilizarea unor instrumente

de măsură, norme de protecţia muncii în laborator

etc.);

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): caracterizarea

generală a semiconductorilor; semiconductori

intrinseci (puri) şi extrinseci (cu impurităţi: de tip

n şi de tip p);

Implică elevii în examinarea efectului

impurificării unui semiconductor;

 Observă că majoritatea materialelor sunt

semiconductori;

 Menţionează reprezentanţii tipici ai

semiconductorilor: germaniul şi siliciul;

 Evocă legătura covalentă;

 Formulează observaţii şi comunică răspunsurile

solicitate de profesor;

 Examinează efectul impurificării unui semiconductor

şi distinge două tipuri de impurităţi: donoare şi

acceptoare.

 Oferă elevilor materiale pentru experimentare

(calculatoare şi softuri educaţionale pentru

experiment virtual);

 Organizaţi în grupurile de lucru stabilite, elevii:

Observă fenomenele care au loc într-un semiconductor,

simulate cu ajutorul animaţiei;

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

comunică observaţiile privind tranziţiile electronilor,

mişcarea de drift a electronilor într-un câmp electric,

formarea golurilor şi deplasarea lor în sens opus

deplasării electronilor; disting proprietăţile

semiconductorilor intrinseci (puri) şi extrinseci (cu

impurităţi), respectiv, ale semiconductorilor de tip n (cu

purtători majoritari electroni) şi de tip p (cu purtători

majoritari goluri);

 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 să se

informeze şi să prezinte modul în care depinde

conductivitatea semiconductorilor de

temperatură.

 Efectuează tema pentru acasă asumându-şi sarcini

de informare şi de formulare a unor răspunsuri

justificate.

Lecţia 3

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

descrierea semiconductorilor intrinseci şi

extrinseci (de tip n şi de tip p); (utilizarea unor

instrumente de măsură, norme de protecţia muncii

în laborator etc.);

 Prezintă în clasă temele efectuate, 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

45

(scopul şi obiectivele lecţiei): verificarea

experimentală a modului în care depinde

rezistivitatea semiconductorilor de temperatură ;

 Oferă elevilor materiale pentru experimentare

(termistor, pahar Berzelius cu apă fierbinte,

termometru, ohmmetru şi cere elevilor să

efectueze experimentul indicat în fişa de lucru;

 Organizaţi în grupurile de lucru stabilite, elevii:

observă fenomenul studiat, măsoară şi înregistrează:

temperatura şi valoarea corespunzătoare a rezistenţei

termistorului; trasează grafice;

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

comunică observaţiile privind: variaţia rezistivităţii

semiconductorilor cu temperatura, eventuale dificultăţi

întâmpinate pe parcursul efectuării experimentului etc.;

 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

alcătuiască un inventar cât mai complet al

proprietăţilor fizice şi chimice ale

semiconductorilor.

 Efectuează tema pentru acasă, căutând surse de

informare diverse pentru efectuarea sarcinii primite.

Lecţia 4

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat:

descrierea proprietăţilor fizice şi chimice ale

semiconductorilor; (utilizarea unor instrumente

de măsură, norme de protecţia muncii în laborator

etc.);

 Prezintă în clasă temele efectuate, 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): joncţiunea p-n;

dioda semiconductoare; rolul de redresare a

curentului alternativ;

Model unidimensional al joncţiunii p-n. Simbolul

diodei redresoare

Caracteristica statica a diodei ideale

Implică elevii în identificarea fenomenelor care

au loc la suprafaţa de contact dintre doi

semiconductori diferiţi;

 Formulează idei şi comunică răspunsurile;

 Oferă elevilor materiale pentru experimentare

(diode redresoare cu Ge şi cu Si, miliampermetru,

microampermetru, voltmetru, potenţiometru,

conductori de legătură, sursă de tensiune

continuă, variabilă 0-24 V), osciloscop şi cere

elevilor să efectueze experimentele indicate în

 Organizaţi în grupurile de lucru stabilite, elevii:

- realizează montajele experimentale;

- observă fenomenul studiat: dependenţa intensităţii

curentului de tensiunea aplicată unor joncţiuni;

- măsoară şi înregistrează: intensitatea curentului în

funcţie de tensiunea aplicată ;

46

fişa de lucru; - alcătuiesc tabele cu datele înregistrate;

- vizualizează pe osciloscop curba caracteristică a unei

diode redresoare;

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

comunică observaţiile privind: polarizarea directă şi

inversă a diodei, modul în care depinde intensitatea

curentului de tensiune în cele două situaţii, eventuale

dificultăţi întâmpinate pe parcursul efectuării

experimentului, etc;

 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 să

traseze curba caracteristică statică pe hârtie

milimetrică folosind unităţi adecvate.

 Efectuează tema pentru acasă, trasând curbele

solicitate.

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 5

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă graficele

realizate, evocă dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.;

Caracteristicile diodelor redresoare reale cu Si şi Ge:

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): să distingă un

patern (model, regulă) care să explice

fenomenele care au loc în joncţiunea p-n,

să analizeze datele experimentale, să prelucreze

şi să interpreteze informaţiile cantitative

colectate pe cale experimentală;

 Formulează ipoteze privind modelul solicitat;

 Prelucrează datele experimentale, determină

tensiunea de deschidere a diodei, UD şi rezistenţa

dinamică, Rd;

 Utilizează corect unităţile de măsură;

 Compară cele două curbe (Ge, Si) şi curbele trasate cu

cea vizualizată pe osciloscop;

 Cere elevilor să extindă analiza asupra unei

situaţii mai complexe, obţinute prin adăugarea

unui al treilea semiconductor, adică, o dublă

joncţiune, de tip n-p-n sau p-n-p;

 Prezintă modelul unidimensional idealizat al

 Analizează situaţia prezentată;

 Formulează explicaţii folosind analogia cu modelul

studiat anterior: joncţiunea p-n sau n-p;

 Explică procesele fizice care au loc în joncţiunile de

tip n-p-n sau p-n-p;

47

tranzistorului;

 Precizează elevilor că, pentru exprimarea

cantitativă a proprietăţilor şi proceselor specifice

semiconductoarelor, se definesc următoarele

mărimi fizice:

- concentraţia de electroni/goluri (n, p)

- viteza de drift a electronilor/golurilor (ve, vg)

- mobilitatea electronilor/golurilor (μn, μp)

 Formulează enunţuri pentru definiţiile mărimilor

fizice;

 Stabilesc relaţii între mărimile fizice;

 Cere elevilor să revină la întrebarea de

investigat:): „Ce tip de conducţie se realizează

în semiconductori, materiale folosite în

componentele circuitelor electronice?” „ Care

sunt proprietăţile (avantajele) pe care le prezintă

semiconductorii?” şi cere elevilor să formuleze

răspunsuri argumentate;

 Formulează răspunsuri:

- Semiconductoarele se situează între conductoare şi

izolatoare;

- Conducţia are un caracter diferit faţă de cea a metalelor;

- Conductivitatea semiconductoarelor este influenţată de

temperatură;

- Purtătorii de sarcină în semiconductoare sunt perechile

„electron-gol”;

- Suprafaţa de contact dintre două semiconductoare

diferite are proprietăţi utile pentru circuitele electronice;

- Dimensiunile mici ale dispozitivelor semiconductoare

permit miniaturizarea aparatelor electronice;

- Consumul de energie este redus etc.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

explice efectul de tranzistor (TRANSFER

REZISTOR).

 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 6

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

obţinute;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, 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): dioda

semiconductoare în montaje de redresare;

http://4.bp.blogspot.com/_4dKE_xHZg0s/SwA6xXo0XvI/AAAAAAAAAE4/3MuT4dlfU_c/s1600-h/PNP+NPN.jpg

48

 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 etc.:

sursă de tensiune alternativă (0-18V),

ampermetru de c.a. (0-1A), voltmetru de c.a. (0-

30V), patru diode, rezistenţă de sarcină,

osciloscop catodic;

Cere elevilor să efectueze sarcinile conform fişei

de lucru pentru studiul redresorului în punte;

 Organizaţi în grupuri de lucru, elevii:

- evocă efectul de redresare al diodei;

- efectuează calculele indicate pentru

alegerea diodelor;

- construiesc montajul cu elementele

alese;

- vizualizează pe osciloscop tensiunea

pulsatorie redresată;

- măsoară amplitudinea tensiunii pe

ecranul osciloscopului;

- calculează valoarea medie a tensiunii

redresate;

- compară valoarea medie cu valoarea

efectivă măsurată cu voltmetrul la

intrarea în redresor;

- identifică sursele de erori;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

rezolve problemele indicate din manual.

 Efectuează tema pentru acasă, rezolvând problemele

indicate pe caiete.

Lecţia 7

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

obţinute;

 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):

Tranzistoarele cu efect de câmp cu joncţiune

Simbolul TECJ: a) cu canal n; b) cu canal p

Rolul de amplificare a unui semnal electric;

Construcţie. Simboluri. Principii de polarizare;

 Descriu construcţia tranzistoarelor cu efect de câmp cu

joncţiune;

 Identifică şi definesc părţile componente ale TEC:

sursă, drenă, poartă, canal;

 Explică principiile de polarizare şi funcţionarea TEC;

 Identifică rolul tranzistorului în circuitul electronic;

 Implică elevii în explicarea construcţiei şi

funcţionării unor tipuri de tranzistori şi a unor

circuite cu tranzistori;

 Organizaţi în grupuri de lucru, elevii:

- Observă caracteristicile tipurilor de tranzistori

prezentaţi;

- Explică rolul tranzistorilor în circuitele

electronice prezentate;

- Calculează parametrii specifici ai circuitelor

electronice cu tranzistori;

- Exersează simbolurile dispozitivelor

electronice în reprezentările grafice ale

circuitelor studiate;

- Rezolvă exerciţii aplicative;

49

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): cere elevilor să

realizeze un montaj simplu cu dispozitive

semiconductoare, diode şi tranzistori (de exemplu

o sonerie electronică) sau un referat privind

utilizarea semiconductoarelor în diverse

dispozitive/circuite electronice, consultând site-ul

www.electronica-azi.ro .

 Efectuează tema pentru acasă, ca montaje electronice

simple sau referate având ca temă utilizarea

semiconductoarelor în diverse dispozitive/circuite

electronice.

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 8

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

referatele realizate;

 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): folosindu-se de

mijloacele didactice (filme, articole ştiinţifice

etc.) sunt prezentate scopul şi obiectivele lecţiei,

circuite integrate-prezentare generală;

 Implică elevii şi îi ghidează în studiul

circuitelor integrate, oferindu-le materiale

informative; orientează atenţia elevilor pentru a

înţelege rolul şi importanţa acestora în apariţia şi

dezvoltarea microelectronicii; prezintă tehnologii

de elaborare a circuitelor integrate; stimulează

curiozitatea elevilor pentru cunoaşterea

tehnologiilor moderne şi a impactului acestora

asupra mediului;

 Organizaţi în grupuri de lucru, elevii:

- consultă materialele informative;

- formulează idei şi le comunică în clasă;

- definesc circuitele integrate ca o unitate

constructivă inseparabilă de microelemente

interconectate electric, plasate cu mare densitate

în volumul, sau pe suprafaţa unei baze comune;

- identifică criterii de clasificare şi alcătuiesc

clasificări ale CI;

- identifică funcţiile îndeplinite de CI;

- caracterizează complexitatea şi parametrii care

definesc capacitatea CI

- descriu circuitele integrate monolitice,

peliculare şi hibride, analogice şi numerice;

 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.

 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

http://www.electronica-azi.ro/

50

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.

Lecţia 9

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

referatele realizate;

 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): folosindu-se de

mijloacele didactice (filme, videoclipuri, articole

ştiinţifice etc.) sunt prezentate scopul şi

obiectivele lecţiei, aplicaţii ale circuitelor

integrate;

 Implică elevii şi îi ghidează în studiul

aplicaţiilor circuitelor integrate, oferindu-le

materiale informative; orientează atenţia elevilor

pentru a înţelege rolul şi importanţa acestora într-

o mare varietate de domenii, de la cel casnic până

la domenii ca: cercetarea, tehnica spaţială,

aparatura de măsură şi control, controlul automat

al proceselor industriale, construcţia sistemelor

automate din telecomunicaţii, construcţia de

calculatoare electronice, realizarea de traductori

şi senzori cu aplicaţii în medicină şi în industrie;

prezintă cele mai importante categorii de circuite

integrate: amplificatoarele operaţionale, filtrele

active, amplificatoarele de semnal continuu cu

modulare-demodulare, stabilizatoarele de

tensiune continuă; stimulează curiozitatea

elevilor pentru cunoaşterea tehnologiilor moderne

şi a avantajelor pe care le prezintă folosirea

circuitelor integrate (aparate electronice

miniaturale, cu performanţe îmbunătăţite, preţuri

de cost scăzute);

 Organizaţi în grupuri de lucru, elevii:

- consultă materialele informative;

- formulează idei şi le comunică în clasă;

- evocă exemple din experienţa personală;

- identifică domenii de aplicare a circuitelor

integrate;

- caracterizează cele mai importante aplicaţii

sub îndrumarea profesorului;

- descriu alcătuirea şi funcţionarea acestora;

- selectează informaţii pentru îmbogăţirea

portofoliului de evaluare;

 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.

 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,

51

filmări proprii montate pe calculator etc.);

 Întocmesc un scurt raport (oral, scris) privind

rezultatele investigaţiilor proprii, consecinţe ale

explicaţiilor găsite.

Lecţia 10

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(susţinerea prezentărilor, utilizarea calculatorului,

a aparatului de proiecţie video, verificarea/

demonstrarea funcţionării montajelor electronice

construite, utilizarea unor instrumente de măsură,

norme de protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): prezentarea şi

evaluarea raportului final;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
17

;

 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

 Cerghit I., Metode de învăţământ, 2006

 Schlett Z., Hoffman I., Câmpeanu A., Semiconductoare şi aplicaţii, 1981

 Fizica – Manual clasa aXII-a; R. Ionescu-Andrei, C. Onea, I. Toma; Ed. Art; Bucuresti – 2008

 http://mritsec.blogspot.com/2009/01/electronic-device-animations.html

17

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

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

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

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

celelalte competenţele-cheie (după Gardner, 1993):

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.

52

 http://www.ibiblio.org/kuphaldt/socratic/output/animation_bridge_rectifier_nonideal_fast.gif

 http://www.kjanssen.de/Studium/Forschungen/Diplomarbeit/da/weTEiS/weteis/diode1.htm

 http://www-g.eng.cam.ac.uk/mmg/teaching/linearcircuits/diode.ht

 http://www.electronica-azi.ro

53

Unitatea de învăţare: XII.6

Fizica nucleară. Proprietăţile generale ale nucleului.

sau

„Cum s-ar putea dovedi existenţa neutronului?”

Ion Cazacu-Davidescu (Iaşi)

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 4

Conţinuturi repartizate unităţii de învăţare: Proprietăţi generale ale nucleului. Energia de legătură a

nucleului. Stabilitatea nucleului. (Programa de fizică pentru clasa a XII-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: „Ştiind că neutronul are

sarcina electrică nulă, cum ar trebui să arate un detector de neutroni?”. Pe parcurs, gândirea elevilor se

dezvoltă către ideea că „Protonul şi neutronul au masele aproape egale şi pentru detectarea neutronilor se

poate folosi ciocnirea acestora cu protonii”. Ei îşi completează imaginea despre constituenţii nucleului atomic şi

stabilitatea acestuia.

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 câteva

informaţii despre experimentul lui Becquerel prin

care acesta pune în evidenţă radioactivitatea

 Evocă observaţii proprii, comunică răspunsurile în

clasă;

54

uraniului.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(constituenţii atomului, sistemul periodic al

elementelor, numărul atomic Z şi numărul de

masă A, izotopi, izobari, norme de protecţia

muncii în laborator etc.);

 Comunică scopul prelegerii: descoperirea

neutronului, determinarea masei şi razei nucleului

atomic şi cere elevilor să identifice metodele

prin care se pot măsura mărimile precizate.

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă); prezintă imagini

sau animaţii ale atomului sau ale experimentelor şi

aparatelor necesare determinării masei sau razei

nucleului:

- experimentul lui Chadwick pentru demonstrarea

existenţei neutronului;

- spectrometrul de masă pentru măsurarea masei

nucleului;

- principiul experimentului lui Rutherford pentru

determinarea razei nucleului.

 Defineşte (operaţional) noţiunile de izotopi,

izobari, izotoni şi izomeri şi cere elevilor :

- să observe valorile numărului atomic Z şi a

numărului de masă A pentru speciile menţionate;

- să identifice asemănări şi deosebiri între speciile

menţionate.

 Formulează (în perechi) aprecierile lor şi comunică

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

- izotopii sunt nuclee cu acelaşi Z;

- izobarii sunt nuclee cu acelaşi A;

- izotonii sunt nuclee cu acelaşi număr de neutroni N;

- izomerii sunt nuclee care au aceleaşi numere Z, A, şi N

dar energii diferite.

 Cere elevilor să precizeze valoarea sarcinii

electrice a protonului şi legătura cu sarcina

electrică a electronului;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă: protonul are

sarcina pozitivă egală cu sarcina electrică elementară

iar electronul are sarcina negativă egală în valoare

absolută cu sarcina elementară.

 Discută cu elevii metoda lui Chadwick de

evidenţiere a existenţei neutronilor şi cere

elevilor să identifice principiul metodei de

detectarea a unei particule neutre din punct de

vedere electric.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete):

- detectorul de neutroni se bazează pe detectarea

protonilor

- protonii detectaţi rezultă din ciocnirea neutronilor cu

protonii unei substanţe.

 Prezintă elevilor o simulare a spectrografului

de masă, şi cere elevilor să identifice principiul

de funcţionare al acestuia.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete):

- ionii obţinuţi de la o sursă sunt deviaţi în ansamblul de

câmpuri electric şi magnetic perpendiculare între ele şi

pe direcţia vitezei ionilor, obţinându-se ioni de aceeaşi

viteză;

- ionii de aceeaşi viteză intră într-un câmp magnetic ce

curbează traiectoria acestora;

- raza traiectoriei ionilor depinde de raportul q/M.

 Prezintă elevilor tabelul cu masele particulelor

constituente ale atomului, defineşte noţiunile de

unitate atomică de masă şi de electron-volt şi

cere elevilor să compare masele neutronului şi

protonului.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete):

- neutronul şi protonul au mase apropiate;

- exprimă masele particulelor în unităţi atomice de masă

- exprimă energia de repaus a particulelor în Joule şi în

electron-volt.

 Prezintă elevilor o imagine a experimentului

lui Rutherford de determinare a razei nucleului, şi

cere elevilor să aplice conservarea energiei

pentru a găsi formula corespunzătoare.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete):

- energia cinetică a particulei α este egală cu energia

potenţială de interacţiune electrostatică particulă-

nucleu;

- raza nucleului este de ordinul 10
-14

m.

 Implică elevii în conceperea portofoliului

propriu, util evaluării finale, alcătuit după

preferinţe (profiluri cognitive, stiluri de învăţare,

 Identifică produse pe care ar dori să le realizeze şi

evaluează resursele materiale, de timp, roluri şi sarcini

în grup, etapele de realizare etc.;

55

roluri asumate într-un grup), cuprinzând temele

efectuate în clasă şi acasă şi produse diverse;
18

 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)
 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), cerându-le, de

exemplu: 1. să rezume ideile şi constatările de

până acum; 2. să evalueze concentraţia

nucleonilor (protoni şi neutroni) din nucleu

folosind relaţia dintre raza nucleului şi numărul

de masă etc.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

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

cu ceea ce ştiu sau cred eu despre ea?

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

modelului de exersat;

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

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

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

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

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

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor 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  Formulează ideile lor şi comunică răspunsurile în

18

 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.
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).

56

(scopul şi obiectivele lecţiei): energia de legătură

a nucleului; norme de protecţia muncii în

laborator;

clasă (notate pe caiete);

 Prezintă elevilor diagrama de variaţie a

energiei specifice de legătură în funcţie de

numărul de masă.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete);

 Cere elevilor să evalueze masa totală a

constituenţilor nucleului şi precizează că

experimentele au dovedit că masa nucleului este

mai mică această valoare.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- Masa totală a nucleonilor este: Z mp + (A-Z) mn ;

 - M < Z mp + (A-Z) mn

 Defineşte energia de legătură a nucleului ca

diferenţa dintre energia de repaus a nucleonilor şi

energia de repaus a nucleului şi cere elevilor să

scrie formula energiei de legătură.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- Wleg= [Z mp + (A-Z) mn] c
2
-M c

2

 Defineşte energia specifică de legătură a

nucleului şi cere elevilor să formuleze observaţii

asupra acestei mărimi pe baza diagramei

prezentate anterior.

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete):

- B = Wleg / A

- B creşte rapid pentru A între 1 şi 16, are un maxim

pentru A=60 şi scade treptat până la ultimul element

din sistemul periodic

- forţele nucleare sunt de atracţie

- din Wleg ~ A rezultă proprietatea de saturaţie a forţelor

nucleare

 Defineşte proprietatea de saturaţie a forţelor

nucleare ce rezultă din Wleg ~ A

 Formulează ipoteze şi comunică răspunsurile în

clasă (notate pe caiete);

 Extinde activitatea elevilor în afara orelor de

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

evalueze energia media a unor particule obţinute

la o dezintegrare radioactivă etc.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: imagini, desene,

demonstraţii etc.).

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

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

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

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

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

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

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

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

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

obţinute; stimulează elevii să sintetizeze şi să

evalueze informaţiile colectate prin efectuarea

temei pentru acasă;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese, dificultăţi,

probleme noi întâlnite în efectuarea temei pentru acasă,

aspecte interesante sesizate în verificările proprii etc.;

 Prezintă elevilor un organizator cognitiv  Formulează ideile lor şi comunică răspunsurile în

57

(scopul şi obiectivele lecţiei): stabilitatea

nucleului atomic; norme de protecţia muncii în

laborator;

 Prezintă elevilor diagrama variaţiei cu distanţa

a energiei de interacţiune dintre doi nucleoni.

clasă (notate pe caiete);

 Cere elevilor să observe asemănările şi

diferenţele dintre diagrama pentru energia

potenţială de interacţiune electrostatică dintre doi

protoni şi cea pentru energia potenţială de

interacţiune dintre doi nucleoni.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- la distanţe mari, forţele de interacţiune dintre doi

protoni sunt de respingere electrostatică;

- la distanţe de ordinul 10
-15

m apar forţe de atracţie

- la interacţiunea proton-neutron, forţele de atracţie se

manifestă la distanţe de ordinul10
-15

m

- la distanţe mult mai mici de 10
-15

m se manifestă forţe

de respingere între nucleoni.

 Precizează că prin experimente indirecte s-a

demonstrat că şi în cazul neutronilor forţele de

atracţie se manifestă la distanţe de ordinul 10
-15

m.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Cere elevilor să formuleze concluziile cu

privire la forţele de interacţiune dintre particulele

nucleare.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- interacţiunea dintre nucleoni se realizează prin forţe

aproximativ egale;

- tăria interacţiunii dintre nucleoni nu depinde de

sarcina electrică a acestora;

- forţele nucleare sunt forţe cu rază scurtă de acţiune (pe

distanţe de ordinul razei nucleului).

 Prezintă elevilor diagrama stabilităţii nucleelor

atomice şi cere elevilor să formuleze observaţii

asupra domeniilor de stabilitate nucleară.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- domeniul de stabilitate este liniar pentru nuclee cu

Z<20;

- pentru nucleele uşoare, sunt mai stabile cele cu număr

egal de protoni şi neutroni;

- pentru nucleele grele, sunt mai stabile cele cu număr

mai mare de neutroni decât numărul de protoni.

 Extinde activitatea elevilor în afara orelor de

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

identifice în bibliografia indicată şi alte criterii de

stabilitate a nucleelor atomice precum şi

informaţii despre modelele nucleare (modelul

picătură şi modelul în pături).

 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.

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

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

58

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): nucleul atomic;

forţele nucleare.

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor concepte legate de nucleu,

nucleoni, energie de legătură, forţe nucleare,

stabilitate nucleară, norme de protecţia muncii în

laborator etc.);

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă (notate pe caiete);

 *Propune elevilor să analizeze, în cadrul unei

probleme, descompunerea unui nucleu într-un

număr de particule α şi un alt nucleu şi cere

elevilor să determine energia necesară acestei

descompuneri cunoscând energiile medii de

legătură pe nucleon pentru particula α şi pentru

nucleele date.

 *Aplică cunoştinţele dobândite în rezolvarea

problemei şi formulează concluzii asupra:
- energiei de legătură a nucleului iniţial;

- energiei de legătură a particulelor finale

- energiei necesare descompunerii nucleului iniţial.

 *Implică elevii în studiul unui proces de

ciocnire elastică neutron – deuteriu şi cere

elevilor determinarea fracţiunii din energia

iniţială pierdută la ciocnire.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 *Extinde activitatea elevilor în afara orelor

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

calculeze energia totală de legătură şi energia

specifică de legătură a unor nuclee şi să

formuleze concluzii asupra stabilităţii acestora.

* 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 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): modele nucleare.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

 Prezintă portofoliile, expun produsele realizate,

evaluează lucrările prezentate, pe baza criteriilor stabilite

59

rezultatelor finale, vizând competenţele cheie
20

; 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 prezinte materialele/studiile realizate,

în cadrul unor sesiuni de comunicări şcolare/ locale etc.

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. Crocnan, D. O., Fizică, Manual pentru clasa a XII-a, Ed. Sigma, Bucureşti 2007;

20

 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.

60

Unitatea de învăţare: XII.7.1

Fizică nucleară. Radioactivitatea

sau

 „Materiale radioactive efectele şi aplicaţii ”

Daniela Drăgan

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 9

Conţinuturi repartizate unităţii de învăţare: 5.3. Radioactivitatea. Legile dezintegrării radioactive

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

Modelul de învăţare asociat: INVESTIGAŢIA

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

Secvenţele unităţii de învăţare Competenţe specifice

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

examinarea surselor de informare şi proiectarea investigaţiei;

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

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

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

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

rezultatelor.

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

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

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

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

efectul/ rezultatul dorit).

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie neaşteptată, şi anume: „Un trunchi de

copac pluteşte pe apă, în timp ce o pietricică se scufundă!”. Pe parcursul unităţii de învăţare, gândirea elevilor se

dezvoltă către ideea: „Un corp mic poate avea totuşi o densitate mare!”.

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

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

alternative, examinarea surselor de informare şi proiectarea investigaţiei.

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

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

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

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

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

Lecţia 1

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): identifică sursele de

poluare, acţiunea fiziologică a radiaţiilor, tipurile

de radiaţii nucleare, necesitatea dezintegrării

nucleelor pentru a ajunge la o stare stabilă

energetic (radiaţii α, β, γ, legile de conservarea a

numărului de masă şi a numărului atomic Z etc.);

 Evocă observaţii, experienţe privind existenţa

radiaţiilor în mediul înconjurător, identificarea surselor

de radiaţii, precum şi efectele acestora asupra oamenilor,

animalelor, mediului înconjurător (pe baza unei

prezentări Power Point);

 Evocă întrebarea de investigat din „Jurnalul

de observaţii ştiinţifice” (la dispoziţia elevilor în

clasă): „Ce nuclee se pot dezintegra şi de ce?”

„De ce este necesar studiul radioactivităţii?”

 Formulează ipoteze (răspunsuri) la întrebare,

întrebări, de exemplu: „de ce nucleele se

dezintegrează?”; „cum poate un nucleu să ajungă într-o

stare stabilă din punct de vedere energetic? probabil că

61

Ce surse de poluare radioactivă cunoaşteţi?” şi

cere elevilor să găsească explicaţii/ răspunsuri/

ipoteze alternative la întrebare, privind cauzele

fenomenului;

prin emiterea unor particule nucleul poate ajunge într-o

stare stabilă energetic”; „identifică sursele de poluare

radioactivă” ; „formulează premise privind necesitatea

cunoaşterii surselor de radiere şi a efectelor biologice ale

acestora şi altele;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(acţiunea fiziologică a radiaţiilor etc.);

 Evocă efectele nocive ale iradierii, exemplificând cu

exemple concrete în urma accidentelor nucleare de la

Cernobîl şi Fukushima;

 Îndrumă elevii să proiecteze verificarea

ipotezelor formulate de ei; Orientează gândirea

elevilor către identificarea unor de conservare

valabile în orice proces de dezintegrare

radioactivă (conservarea numărului de nucleoni,

a sarcinii electrice) care disting ipotezele

formulate, identifică explicaţiile neştiinţifice,

nevoile de cunoaştere;

 Disting tipurile de radiaţii, reacţiile nucleare

specifice, identifică legi de conservare (conservarea

numărului de nucleoni, a numărului de masă, a sarcinii

electrice);

 Menţionează conservarea numărului de nucleoni, a

sarcinii electrice scriu reacţiile nucleare corespunzătoare

proceselor de dezintegrare radioactivă şi reformulează

ipotezele formulate anterior şi identifică ,,nucleele care

au stabilitate”; „înţelegerea studiului cauzelor şi efectelor

radioactivității”;

 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.
21

 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);
22

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

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

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele.

 Extinde activitatea elevilor în afara orelor de

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

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.

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,

21

 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.
22

 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).

62

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;

 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): identificarea a

mărimilor specifice unor surse radioactive

(activitatea unei surse radioactive, timpul de

înjumătăţire, legea dezintegrării radioactive) ;

 Oferă elevilor materiale pentru calculul

timpilor de înjumătăţire ai diferitelor substanţe

radioactive;

 Implică elevii în identificarea seriilor de

dezintegrare radioactivă (prin vizualizarea

acestora http://www.walter-

fendt.de/ph14ro/decayseries_ro.htm)



 Organizaţi în grupurile de lucru stabilite, elevii:

- Observă mărimile specifice surselor de iradiere;

- definesc:activitatea unei surse radioactive, timpul de

înjumătăţire al materialelor radioactive

- compară timpii de înjumătăţire pentru diferite

materiale radioactive şi consecinţele ce decurg de aici;

- calculează timpii de înjumătăţire a unor preparate;

- observă modul în care se formează o serie

radioactivă şi compară familiile radioactive şi identifică

relaţia după care se generează o asemenea familie

radioactivă;

- face simularea prin calculator, programe educaţionale,

cum ar fi: http://www.walter-

fendt.de/ph14ro/decayseries_ro.htm

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor,

organizaţi în grupurile de lucru stabilite, să

calculeze timpii de înjumătăţire a unor preparate;

să realizeze proiecte legate de radioactivitatea

naturală, seriile radioactive în natură şi efectele

lor asupra mediului înconjurător;

 Efectuează tema pentru acasă, prin rezolvări de

probleme şi realizare de proiecte.

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

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

unei explicaţii;

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

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

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

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

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

Lecţia 3

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

http://www.walter-fendt.de/ph14ro/decayseries_ro.htm
http://www.walter-fendt.de/ph14ro/decayseries_ro.htm
http://www.walter-fendt.de/ph14ro/decayseries_ro.htm
http://www.walter-fendt.de/ph14ro/decayseries_ro.htm

63

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;

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): să distingă un

patern (model, regulă) pentru reacţiile nucleare

prin analogie cu reacţiile chimice;

 Oferă elevilor materiale pentru identificarea

legilor de conservare care sunt verificate în toate

reacţiile nucleare: legea conservării sarcinii

electrice, legea conservării masei, legea

conservării energiei şi legea conservării

impulsului;

 Oferă elevilor materiale pentru calculul

distingerea tipurilor de reacţii nucleare în funcţie

de natura particulei incidente;

 Precizează elevilor că distincţia dintre

radioactivitatea naturală şi cea artificială;

 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:
23

aplicaţiile practice ale izotopilor radioactivi în

cercetarea ştiinţifică, în industrie, în medicină, în

agricultură, în paleontologie, geologie

 Formulează ipoteze privind mărimile fizice care sunt

implicate într-o reacţie nucleară;

 Constată că:

- Analogia reacţie chimică-reacţie nucleară oferă

posibilitatea stabilirii: legea conservării sarcinii electrice,

legea conservării masei, legea conservării energiei şi

legea conservării impulsului;

- reacţie nucleară este influenţată de tipul şi energia

particulei incidente;

- clasifică reacţiile nucleare având drept criteriu de

clasificare tipul particulei incidente;

- definesc radioactivitatea artificială;

- identifică necesitatea şi efectele utilizării radioactivității

artificiale;

  Reformulează constatările, efectele redescoperii

radioactivităţii artificiale constau în obţinerea de izotopi

radiativi cu aplicaţii diverse în mai multe domenii de

activitate;

  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 4

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

23

 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.

64

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;

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

 Organizaţi în grupuri de lucru, elevii:

a) rezolvă probleme şi identifică tipurile de reacţii

nucleare;

b) identifică reacţiile nucleare care au loc în stele,

Soare, reactor nuclear, etc.;

c) prezintă şi argumentează aplicaţiile izotopilor

radioactivi;

 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/; 2. Teoria lucrării (definiţii ale

mărimilor fizice utilizate, enunţuri de legi/

teoreme, descrierea metodei folosite); 3.

Aplicaţii; 4. 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 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

65

evaluarea raportului final;

 Cere elevilor să distingă/ clasifice reacţiile

nucleare şi legile de conservare, radioactivitatea

naturală şi cea artificială, legile dezintegrării

radioactive;

 Implică elevii în prezentarea şi autoevaluarea

raportului final (portofoliului) pentru evaluarea

rezultatelor finale, vizând competenţele cheie
24

;

 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) ** *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/

(11) Cristea, Gh., Ardelean, I, Elemente fundamentale de fizică, Editura Dacia, Cluj-Napoca, 1985;

(12) *** Fizică, manual pentru clasa a XII-a, Editura All, 2007;

(13) Halliday, D., Resnick, R., Fizică Vol.II, Editura Didactică şi Pedagogică, Bucureşti 1975.

(14) http://www.walter-fendt.de/ph14ro/decayseries_ro.htm

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)

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://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/
http://www.walter-fendt.de/ph14ro/decayseries_ro.htm

66

Unitatea de învăţare: XII.7.2

Nucleul atomic

sau

Micul univers interior! sau Lumea celor mai mici particule

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 10

Conţinuturi repartizate unităţii de învăţare: 1.1 Proprietăţile generale ale nucleului. 1.1.1Proprietăţile

generale ale nucleului. 1.2 Energia de legătură a nucleului. 1.2.1 Energia de legătură a nucleului. 1.2.2

Stabilitatea nucleului. 1.2.3 Forţele nucleare. 1.2.4 Probleme. 1.2.5 Radioactivitatea. 1.2.6 Tipurile de reacţii

nucleare. Legile de conservare. 1.2.7 Radioactivitatea naturală şi radioactivitatea artificială. 1.2.8 Legea

dezintegrării radioactive (programa de fizică clasa a XII-a)

Modelul de învăţare asociat: PROIECTUL

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

Secvenţele unităţii de

învăţare

Competenţe specifice

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

stabilirea criteriilor de evaluare a produsului şi a criteriilor de realizare -

etapele de parcurs);

II. Explorare -

Experimentare

2. Colectarea materialelor, analizarea şi interpretarea informaţiilor,

realizarea preliminară a produsului;

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

revizuirea etapelor de parcurs;

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

rezultatelor;

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

produsului (de învăţare).

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

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

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

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

Interesul elevilor pentru noţiunile temei este declanşat de o observaţie incitantă, de exemplu . Pe parcurs,

gândirea elevilor se dezvoltă către ideea: „Nucleul este un mic univers guvernat de legi fizice bine stabilite”,

Nucleul – sursă infinită de energie.

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

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

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

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

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

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

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

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

Lecţia 1

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Prezintă elevilor un organizator cognitiv
(prelegere introductivă): focalizarea prezentării

pe încadrarea temei unităţii de învăţare într-un

concept mai general (structura atomului), pe

aspecte istorice etc., prin intermediul unor poante,

poveşti, imagini captivante, grafice, întrebări

 Evocă observaţii, cunoștințe anterioare referitoare la

structura atomului, nucleului, proprietăților particulelor

constituente

67

incitante, probleme, studiu de caz, produse

tehnologice, norme de protecţia muncii etc.

ilustrând tema;

 Oferă elevilor un portofoliu de teme propuse

spre realizare, urmând să fie evaluate în finalul

unităţii de învăţare, sub forme ca:

(1) construcţii: macheta unui atom, a unui

nucleu;

(2) referate ştiinţifice explicând: dovezi ale

existenței nucleului; proprietăți ale particulelor

constituente; tipuri de dezintegrări; etc.

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

evocând noile cunoştinţe etc.
25

;

 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 (masă atomică,

sarcină electrică, proton, electron, neutron);

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

 Evocă aspecte interesante, curiozităţi, dificultăţi

legate de proiectul ales, experienţe personale, observaţii

în mediul înconjurător

 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)
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), cerându-le să

detalieze proiectele, să evalueze resursele, să

extragă din diferite surse informaţii de tipul „Ce

este un proton?”, Ce este energia nucleară?, Care

pot fi aplicațiile energiei nucleare?.

 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 2-7

Activitatea profesorului Activităţi de învăţare

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).

68

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute; evocă proiectele pentru

care elevii au optat şi stimulează elevii să

prezinte informaţiile colectate/ produsele

realizate;

 Vizează cunoştinţele anterioare ale

elevilor, preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare, evocă informaţiile culese cu privire la

proiectul ales, dificultăţi, probleme noi întâlnite în

efectuarea temei pentru acasă, aspecte interesante

sesizate în verificările proprii etc.; evaluează resursele

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

parcurs etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): structura

nucleului(2); energia de legătură(3),

stabilitatea nucleului, forțele nucleare(4);

radioactivitatea naturală(5); legi de

conservare(6), tipuri de dezintegrări(7)

 Formulează ipoteze privind relaţiile studiate;

 Oferă elevilor materiale (reviste de

specialitate, cărți, diferite documente și

documentare, site-uri) din care să extragă

informații utile, scheme, reprezentări

graficeprivind structura nucleului(2); energia de

legătură(3), stabilitatea nucleului, forțele

nucleare(4); radioactivitatea naturală(5); legi de

conservare(6); tipuri de dezintegrări(7)

 Organizaţi în grupurile de lucru stabilite, elevii

observă/reorganizează noțiunile necesare fiecărei teme

în parte

 Cere elevilor să comunice rezultatele

obţinute;

 Organizaţi în grupurile de lucru stabilite, elevii

comunică rezultatele privind tema:

 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 modalități atractive și eficiente de

prezentare a materialului selectat

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

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

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

unor concluzii, evaluarea şi revizuirea etapelor parcurse;

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

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

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

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

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

Lecţia 8

Activitatea profesorului Activităţi 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

 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.;

69

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);

 Invită elevii să distingă informațiile credibile

din materialul ales (tipurile de dezintegrări)

 Organizaţi în grupurile de lucru stabilite, elevii

analizează datele credibile de la celelalte grupe(ce date

păstrăm, ce date eliminăm?) şi raportează concluziile/

explicaţiile pe care le înregistrează grupa vizată

 Organizaţi în grupurile de lucru stabilite, elevii:

- reformulează constatările din etapa de explorare-

experimentare

- propun explicaţii (sub forma unor generalizări/

inducţii

formulează enunţul (legea): Legea dezintegrării

radioactive

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă) şi cere elevilor să

răspundă la întrebări, cum sunt: 1. ce este

defectul de masă? 2. Ce este activitatea sursei

radioactive? 3. Ce este timpul de înjumătățire? 4.

Care este energia de legătură a nucleului de

deuteriu? 5. Cum se poate determina vârsta unui

obiect folosind izotopul C-14?

 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 9

Activitatea profesorului Activităţi 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 evaluarea

propriilor produse finale, 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?

 Organizaţi în grupurile de lucru stabilite, elevii:

d) particularizează legile învățate pentru diferite

nuclee;

e) descoperă aplicații ale fenomenelor învățate;

f) imaginează propriile aplicații ale fenomenelor

descoperite;

g) optimizează organizarea materialului și experienței

acumulate pentru o prezentare eficientă;

70

Ce soluţie mai bună am putea adopta? Etc.

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă), implicând elevii în

conceperea raportului final: cere elevilor să

întocmească un scurt raport scris privind

rezultatele investigaţiilor proprii; avansează idei

privind structura şi conţinutul raportului prezentat

de elevi.

 Negociază în grup conţinutul şi structura produsului

final, convin modalitatea de prezentare (poster,

portofoliu, prezentări multimedia, filmări proprii montate

pe calculator etc.);

 Efectuează tema pentru acasă - având ocazia să

prezinte rezultatele în maniere diverse (eseu, poster,

construcţii, demonstraţii etc.), lucrând pe grupe/

individual.

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

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

valorificarea produselor de învăţare obţinute.

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

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

evaluare sumativă.

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

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

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

G., 2000, p. 145).

Lecţia 10

Activitatea profesorului Activităţi 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
27

;

 Expun produsele realizate şi prezintă în faţa clasei, a

consiliului profesoral al clasei, al comisiei metodice

₺Științe₺ 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

27

 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):

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.

71

noţiunile însuşite şi abilităţile de operare cu

acestea corespunzătoare competenţei cognitive/

de rezolvare de probleme;

 Extinde activitatea elevilor în afara orelor de

clasă (ca temă pentru acasă): acţiuni colective în

afara clasei, legături cu teme/ proiecte viitoare

etc.

 Îşi propun să expună produsele realizate în expoziţii

şcolare, întâlniri cu responsabili ai administraţiei locale

şi altele.

Bibliografie

(1) Programa de fizică pentru clasa a XII-a

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

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

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

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

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

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

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

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

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

72

Unitatea de învăţare: XII.8

Fizica nucleară. Radiaţii nucleare.

sau

„Pericole şi beneficii ale radiaţiilor nucleare.”

Ion Cazacu-Davidescu

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 5

Conţinuturi repartizate unităţii de învăţare: Interacţiunea radiaţiei nucleare cu substanţa. Detecţia radiaţiilor

nucleare. Dozimetrie. (Programa de fizică pentru clasa a XII-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: „Ştiind că radiaţiile

nucleare sunt constituite din diverse tipuri de particule, care este mecanismul de interacţiune al acestora cu

substanţa?”. Pe parcurs, imaginea elevilor asupra radiaţiilor nucleare este întregită de metodele de detecţie a

acestora şi de aspectele nocive / beneficiile radiaţiilor nucleare.

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

Activitatea profesorului Activităţi 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 câteva

informaţii despre radioactivitatea naturală sau

indusă şi despre radiaţiile nucleare.

 Vizează cunoştinţele anterioare ale elevilor,

 Evocă observaţii proprii, comunică răspunsurile în

clasă;

73

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(energie de legătură, reacţii nucleare, intensitate a

radiaţiei nucleare, norme de protecţia muncii în

laborator etc.);

 Comunică scopul prelegerii: interacţiunea

radiaţiei nucleare cu substanţa şi cere elevilor

pentru început să identifice tipurile de radiaţii

nucleare.

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă):

- particule grele purtătoare de sarcină electrică (protoni,

nuclee, ioni);

- particule uşoare purtătoare de sarcină electrică

(electroni, pozitroni);

- particule neutre (neutroni);

- radiaţie electromagnetică (radiaţie X, radiaţie γ).

 Prezintă şi discută cu elevii aspecte ale

interacţiunii cu substanţa a particulelor grele

purtătoare de sarcină electrică, cerându-le

elevilor să denumească natura interacţiunii;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă:

- interacţiunea este de natură coulombiană;

- ciocniri particule-electroni, ce pot duce la ionizarea

atomilor;

- ciocniri particule-nuclee, ce duc la împrăştieri mari ale

particulelor proiectil.

 Prezintă şi discută cu elevii aspecte ale

interacţiunii cu substanţa a particulelor uşoare

purtătoare de sarcină electrică, cerându-le

elevilor să denumească natura interacţiunii;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă:

- interacţiunea este de natură coulombiană;

- parcursul în mediu al particulelor este mai mare

datorită vitezei mai mari;

- interacţiunea cu electronii conduce la împrăştieri mai

mar;

- radiaţia de frânare produsă determină frânarea

particulelor uşoare cu sarcină electrică.

 Prezintă şi discută cu elevii aspecte ale

interacţiunii cu substanţa a radiaţiei

electromagnetice, cerându-le elevilor să enumere

mecanisme de interacţiune învăţate anterior;

prezintă suplimentar mecanismul de generare de

perechi electron-pozitron.

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă:

- efectul fotoelectric extern;

- efectul Compton

 Prezintă şi discută cu elevii aspecte ale

interacţiunii cu substanţa a particulelor neutre,

cerându-le elevilor să enumere câteva

caracteristici ale neutronului; prezintă aspecte ale

interacţiunii la energii mari, respectiv energii mici

ale neutronilor.

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă:

- sarcină electrică nulă;

- masa apropiată de a protonului.

 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

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 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

74

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele;

 Extinde activitatea elevilor în afara orelor de

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

exemplu: 1. să rezume ideile şi constatările de

până acum; 2. să realizeze un referat despre

camera cu ceaţă; 3. să găsească informaţii despre

interacţiunea radiaţiilor nucleare cu substanţa pe

care să le includă în portofoliile personale etc.

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

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

cu ceea ce ştiu sau cred eu despre ea?

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

modelului de exersat;

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

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

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

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

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

145).

Lecţia 2

Activitatea profesorului Activităţi 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): detecţia radiaţiilor nucleare; norme de

protecţia muncii în laborator;

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete);

 Prezintă elevilor principiul care stă la baza detecţiei

radiaţiilor nucleare – interacţiunea cu atomii ţintei.

 Formulează ipoteze şi comunică răspunsurile în clasă

(notate pe caiete);

 Prezintă elevilor o schiţă a detectorului cu gaz şi un

tabel privind funcţionarea acestuia pentru diverse tensiuni

aplicate; cere elevilor să formuleze observaţii proprii

privind utilizarea acestui detector.

 Formulează ipoteze şi comunică răspunsurile în clasă

(notate pe caiete);

 Prezintă elevilor o schiţă a detectorului cu scintilaţie şi

cere elevilor să formuleze observaţii proprii privind

funcţionarea şi utilizarea acestui detector.

 Formulează ipoteze şi comunică răspunsurile în clasă

(notate pe caiete);

 Prezintă elevilor o schiţă a detectorului cu

semiconductori şi cere elevilor să formuleze observaţii

proprii privind funcţionarea şi utilizarea acestui detector.

 Formulează ipoteze şi comunică răspunsurile în clasă

(notate pe caiete);

 Extinde activitatea elevilor în afara orelor de clasă (ca

temă pentru acasă), cerându-le să realizeze prezentări,

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: imagini, desene,

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

învăţare).

75

referate, simulări ale detectoarelor de radiaţii nucleare etc. demonstraţii etc.).

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

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

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

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

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

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

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

Lecţia 3

Activitatea profesorului Activităţi 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): dozimetrie; norme de protecţia muncii

în laborator;

 Prezintă elevilor principiile dozimetriei şi domeniile de

utilizare ale celor două sisteme dozimetrice: rontgenologic

şi radiobiologic.

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Defineşte în cadru sistemului rontgenologic doza de ioni

şi debitul dozei şi cere elevilor să facă observaţii asupra

utilizării acestor mărimi.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete);

 Defineşte în cadru sistemului radiobiologic doza

absorbită, eficacitatea biologică relativă si doza biologică

şi cere elevilor să facă observaţii asupra utilizării acestor

mărimi.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete);

 Prezintă elevilor comparativ valori ale dozei biologice

în cazul expunerii naturale, medicale sau accidentale şi

cere acestora să formuleze observaţii pe baza materialelor

bibliografice asupra acestor expuneri.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe

caiete);

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

bibliografie informaţii despre doza biologică pentru

diferite situaţii de iradiere şi efectele acesteia asupra

diferitelor organe ale omului etc.

 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?

76

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

Activitatea profesorului Activităţi 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): interacţiunea

radiaţiilor nucleare cu substanţa; elemente de

dozimetrie.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante, impactul

noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale

elevilor, preconcepţiile/ explicaţiile

neştiinţifice, nevoile de cunoaştere cu privire

la sarcinile de efectuat (utilizarea unor

concepte legate de interacţiunea cu substanţa

a radiaţiilor electromagnetice şi a particulelor

uşoare cu sarcină electrică, norme de

protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete);

 Defineşte noţiunea de atenuare a unui

fascicul de radiaţii într-un material,

coeficientul de atenuare şi grosimea de

înjumătăţire şi cere elevilor să deducă

expresia acesteia plecând de la formula de

variaţie a intensităţii radiaţiei cu distanţa

parcursă în material.

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete);

 *Propune elevilor să analizeze o problemă

de interacţiune a radiaţiei gama cu substanţa

şi cere elevilor să determine coeficientul de

atenuare cunoscând grosimea materialului şi

raportul intensităţilor radiaţiei.

 *Aplică cunoştinţele dobândite în rezolvarea problemei şi

formulează concluzii;

 *Propune elevilor să analizeze probleme

de iradiere a diferitelor materiale cu diferite

tipuri de radiaţii nucleare şi cere elevilor să

determine doza absorbită sau doza biologică.

 *Aplică cunoştinţele dobândite în rezolvarea problemei şi

formulează concluzii;

 *Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor: 1. să prezinte sub formă de referat

diferite detectoare de radiaţii nucleare; 2. să

prezinte comparativ sistemul rontgenologic şi

cel radiobiologic 3. să prezinte efecte nocive

şi efecte pozitive ale radiaţiilor.

* Efectuează tema pentru acasă.

Secvenţa a V-a. Transfer

77

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

Activitatea profesorului Activităţi de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor efectuate

acasă şi cere elevilor să prezinte rezultatele

obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(utilizarea unor instrumente de măsură, norme de

protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): Interacţiunea

radiaţiilor nucleare cu substanţa. Detecţia

radiaţiilor nucleare. Dozimetrie.

 Evocă observaţii, experienţe şi comunică răspunsurile

în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
30

;

 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 prezinte materialele/studiile realizate,

în cadrul unor sesiuni de comunicări şcolare/ locale etc.

Bibliografie:

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

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.

78

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

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

12. Crocnan, D. O., Fizică, Manual pentru clasa a XII-a, Ed. Sigma, Bucureşti 2007;

Unitatea de învăţare: XII.9

Fizica nucleară. Aplicaţiile ultimilor 70 de ani.

sau

„Cum s-ar putea rezolva problema resurselor energetice?”

Ion Cazacu-Davidescu

Clasa: a XII-a

Numărul orelor/ lecţiilor repartizate: 6

Conţinuturi repartizate unităţii de învăţare: Fisiunea nucleară. Reactorul nuclear. Fuziunea nucleară.

Acceleratoare de particule. Particule elementare. (Programa de fizică pentru clasa a XII-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: „Ştiind că energia de

legătură pe nucleon scade pentru elementele grele, ar putea fi acestea transformate în alte elemente, eliberând

energie?”. Pe parcurs, gândirea elevilor se dezvoltă către ideea că „Neutronul poate juca un rol în această

reacţie”. Ei îşi completează imaginea despre posibilitatea obţinerii de energie şi prin unirea nucleelor uşoare.

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.

79

 Prezintă elevilor un organizator cognitiv

(prelegere introductivă): prezintă câteva

informaţii despre producerea izotopilor

radioactivi şi prima reacţie de fisiune nucleară.

 Vizează cunoştinţele anterioare ale elevilor,

preconcepţiile/ explicaţiile neştiinţifice, nevoile

de cunoaştere cu privire la sarcinile de efectuat

(energie de legătură pe nucleon, stabilitate

nucleară, reacţii nucleare, radioactivitate naturală,

norme de protecţia muncii în laborator etc.);

 Evocă observaţii proprii, comunică răspunsurile în

clasă;

 Comunică scopul prelegerii: fisiunea nucleară

şi cere elevilor pentru început să identifice

metodele de obţinere a radioactivităţii artificiale.

 Evocă aprecierile lor şi comunică răspunsurile în

clasă (notate pe caiete, apoi pe tablă); prezintă imagini

sau animaţii ale experimentelor lui Irene şi Frederic

Joliot-Curie de obţinere a radioactivităţii artificiale prin

iradierea aluminiului.

 Defineşte reacţia de fisiune nucleară şi cere

elevilor :

- să observe ecuaţia de fisiune a uraniului;

- să identifice legile de conservare în variantele

acestei reacţii;

- să observe rolul neutronilor în reacţie;

- să identifice principiul de obţinere a energiei în

urma reacţiei de fisiune nucleară.

 Formulează (în perechi) aprecierile lor şi comunică

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

- în reacţie se conservă numărul atomic şi numărul de

masă;

- neutronii iniţiază reacţia şi sunt printre produşii finali ai

reacţiei;

- energia se obţine de la fragmentele de fisiune (de la

produşii de fisiune nucleară).

 Prezintă şi discută cu elevii bilanţul energetic

al reacţiei de fisiune nucleară;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă;

 Defineşte reacţia în lanţ şi precizează condiţiile

în care aceasta se poate produce, după valoarea

factorului de multiplicare;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă;

 Justifică necesitatea masei critice pentru

obţinerea reacţiei de fisiune în lanţ;

 Formulează aprecierile lor şi comunică răspunsurile

în clasă (notate pe caiete, apoi pe tablă;

 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;
31

 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)
 32

;

 Evocă semnificaţiile, accesibilitatea, relevanţa

criteriilor de evaluare a rezultatelor: 1. asumând sarcini

personale; 2. imaginând aspecte ale lucrărilor/ produselor

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

de lucru prin conexiuni/ analogii cu experienţele proprii

şi altele;

 Extinde activitatea elevilor în afara orelor de

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

exemplu: 1. să rezume ideile şi constatările de

până acum; 2. să evalueze energia eliberată prin

fisiune de o cantitate dată de uraniu; 3. să

găsească cantitatea echivalentă de combustibil

fosil care eliberează aceeaşi cantitate de energie

 Efectuează tema pentru acasă (având posibilitatea să

prezinte rezultatele în maniere diverse: eseu, poster,

desen, demonstraţii etc.).

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.
32

 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).

80

etc.

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

cu ceea ce ştiu sau cred eu despre ea?

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

modelului de exersat;

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

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

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

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

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

145).

Lecţia 2

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

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

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

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

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

 Implică elevii în verificarea temelor

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): reactoare nucleare şi

armament nuclear; norme de protecţia muncii în

laborator;

 Formulează ideile lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Prezintă elevilor o schiţă a unui reactor

nuclear şi cere acestora să identifice părţile

componente şi modul de funcţionare.

 Formulează ipoteze şi comunică

răspunsurile în clasă (notate pe caiete);

 Cere elevilor să evalueze condiţiile în care

reacţia de fisiune nucleară devine necontrolată.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete):

- factorul de multiplicare k>1

 Explică modul de realizare a condiţiilor de

reacţie nucleară explozivă în cazul armamentului

nuclear.

 Formulează constatările/ ipotezele lor şi

comunică răspunsurile în clasă (notate pe caiete);

 Defineşte accidentul nuclear şi cere elevilor

să enumere pe baza surselor bibliografice efectele pe

care le au armele sau accidentele nucleare asupra

organismului si mediului.

 Formulează ipoteze şi comunică

răspunsurile în clasă (notate pe caiete);

 Extinde activitatea elevilor în afara orelor

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

realizeze prezentări ale efectelor unor accidente

nucleare asupra oamenilor şi medului etc.

 Efectuează tema pentru acasă (având

posibilitatea să prezinte rezultatele în maniere

diverse: imagini, desene, demonstraţii etc.).

81

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): fuziunea nucleară; norme de

protecţia muncii în laborator;

 Prezintă elevilor diagrama energiei de legătură

pe nucleon funcţie de numărul de nucleoni şi

discută cazul elementelor uşoare.

 Formulează ideile lor şi comunică răspunsurile în

clasă (notate pe caiete);

 Defineşte reacţia de fuziune nucleară şi cere

elevilor să observe ecuaţia acesteia.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete):

- observă condiţia de producere a reacţiei nucleare de

fuziune;

- determină energia eliberată de reacţia de fuziune.

 Prezintă variante ale reacţiei de fuziune deuteriu-

tritiu, precizând energiile obţinute în urma

fiecăreia.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Prezintă elevilor principiile unui reactor de

fuziune nucleară şi cere acestora să formuleze

observaţii.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Prezintă elevilor comparativ energia de legătură

pe nucleon la câteva nuclee grele şi nuclee uşoare şi

cere acestora să formuleze observaţii asupra

eficienţei reacţiilor de fisiune şi fuziune nucleară.

Cere elevilor să găsească şi alte argumente pentru

avantajul prezentat de fuziunea nucleară.

 Formulează constatările/ ipotezele lor şi comunică

răspunsurile în clasă (notate pe caiete);

 Extinde activitatea elevilor în afara orelor de

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

identifice în bibliografia indicată informaţii despre

stele, reacţiile de fuziune din acestea, evoluţia şi

viaţa stelelor, efecte posibile ale utilizării

armamentului de fuziune etc.

 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?

82

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): acceleratoare

de particule.

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante, impactul

noilor cunoştinţe etc.;

 Vizează cunoştinţele anterioare ale

elevilor, preconcepţiile/ explicaţiile

neştiinţifice, nevoile de cunoaştere cu privire

la sarcinile de efectuat (utilizarea unor

concepte legate de nucleu, nucleoni,

interacţiune electrică, interacţiune magnetică,

norme de protecţia muncii în laborator etc.);

 Evocă observaţii, experienţe şi comunică răspunsurile în

clasă (notate pe caiete);

 Defineşte acceleratorul de particule şi cere

elevilor să facă observaţii asupra

posibilităţilor de accelerare a sarcinilor

electrice.

 Formulează ideile lor şi comunică răspunsurile în clasă

(notate pe caiete):

- accelerarea sarcinilor electrice se poate face în câmpuri

electrice;

- particula poate fi menţinută pe o traiectorie circulară în

câmp magnetic.

- traiectoria particulei pe durata accelerării poate fi liniară sau

curbă;

 *Propune elevilor să analizeze diverse

acceleratoare de particule şi cere elevilor să

formuleze observaţii asupra principiilor

constructive şi modului de funcţionare.

 *Aplică cunoştinţele dobândite în rezolvarea problemei

şi formulează concluzii;

 *Extinde activitatea elevilor în afara

orelor de clasă (ca temă pentru acasă) şi cere

elevilor: 1. să prezinte sub formă de referat

sau animaţie diferite tipuri de acceleratoare

de particule; 2. să prezinte descoperirea

particulelor elementare; 3. să prezinte şi să

caracterizeze forţele fundamentale din natură;

4. să clasifice particulele elementare.

* 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.

83

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).

Lecţiile 5 şi 6

Rolul profesorului Sarcini de învăţare

Elevii (individual, în grupuri, cu profesorul):

 Implică elevii în verificarea temelor

efectuate acasă şi cere elevilor să prezinte

rezultatele obţinute şi valorificarea rezultatelor;

 Vizează cunoştinţele anterioare ale

elevilor, preconcepţiile/ explicaţiile neştiinţifice,

nevoile de cunoaştere cu privire la sarcinile de

efectuat (utilizarea unor instrumente de măsură,

norme de protecţia muncii în laborator etc.);

 Organizaţi în grupe, prezintă în clasă rapoarte de

autoevaluare şi evocă dificultăţi/ probleme întâlnite în

efectuarea temei pentru acasă, aspecte interesante,

impactul noilor cunoştinţe etc.;

 Prezintă elevilor un organizator cognitiv

(scopul şi obiectivele lecţiei): Fisiunea şi fuziunea

nucleară; acceleratoare de particule; particule

elementare.

 Evocă observaţii, experienţe şi comunică

răspunsurile în clasă;

 Implică elevii în prezentarea şi

autoevaluarea portofoliului, pentru evaluarea

rezultatelor finale, vizând competenţele cheie
33

;

 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 prezinte materialele/studiile

realizate, în cadrul unor sesiuni de comunicări şcolare/

locale etc.

Bibliografie:

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

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

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

16. Crocnan, D. O., Fizică, Manual pentru clasa a XII-a, Ed. Sigma, Bucureşti 2007;

17. http://phet.colorado.edu/en/simulation/nuclear-fission

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.

84

