
 1

SCENARIUSZ LEKCJI DIAGNOZUJ ĄCEJ Z FIZYKI
PRZEPROWADZONEJ W KL. III A
GIMNAZJUM W KROCZYCACH

TEMAT: ZJAWISKO BURZY W FIZYCE I NIE TYLKO .

Obszar tematyczny: elektrostatyka.

Ścieżka ekologiczna: Wpływ zjawiska elektryzowania ciał na życie człowieka.

Integracja wiedzy z różnych dziedzin: fizyka, j. polski, sztuka.

Cel ogólny:

� Uświadomienie zagrożeń (oraz korzyści) związanych ze zjawiskiem

jonizacji i elektryzowania ciał

� Kształcenie umiejętności postrzegania zjawisk przyrodniczych w różnym

aspekcie.

� Utrwalenie wiadomości z elektrostatyki.

Cele szczegółowe:

Uczeń:

� wie, że najmniejszą swobodną porcją ładunku jest ładunek elektronu

lub protonu,

� wie, że ładunki różnoimienne się przyciągają, a jednoimienne

odpychają,

� wie, że źródłem ładunku ciał makroskopowych jest niedobór lub

nadmiar elektronów,

� zna zasadę zachowania ładunków,

� rozumie termin „jon” i „jonizacja”,

� zna mechanizm elektryzowania przez tarcie, dotyk i indukcję oraz

potrafi dobrać odpowiednie środki i zademonstrować doświadczenie z

elektryzowania ciał,

� potrafi podać nazwy przyrządów służących do wykazywania istnienia

ładunków elektrostatycznych,

 2

� umie podać przykłady występowania zjawiska elektryzowania ciał z

życia codziennego i sposoby zapobiegania, i likwidacji elektryczności

statycznej.

� zna naturę wyładowań atmosferycznych i zasadę działania

piorunochronu,

� wie kto był wynalazcą piorunochronu,

� klasyfikuje materiały na przewodniki i izolatory,

� dostrzega różnicę między opisem przyrodniczym i artystycznym

zjawiska burzy,

� dostrzega potrzebę opisu tej samej rzeczywistości z punktu widzenia

fizyki i artysty.

Cele w zakresie postaw i umiejętności kluczowych:

� kształtowanie postawy proekologicznej; świadomości prozdrowotnej,

� budzenie ciekawości i satysfakcji poznawczej w odniesieniu do praktyki

dnia codziennego,

� rozwijanie umiejętności współpracy w zespole; komunikacji,

� rozwijanie umiejętności poszukiwania, opracowania i prezentacji

informacji.

Miejsce zajęć: pracownia fizyczna

Forma: indywidualna, zbiorowa, praca w grupach

Metody:

� problemowa – aktywizująca

� pokaz – doświadczenie z maszyną elektrostatyczną

� laboratoryjna

� eksponująca – różne formy prezentacji przez uczniów, praca z programem

komputerowym PowerPoint

� „burza mózgów”

 3

Materiały i pomoce:

� K. Foulds: Fizyka podręcznik dla gimnazjum, wyd. Prószyński i s-ka,

W-wa 1999,

� David Macaulay – „Jak to działa” – wyd. Łódź 1991

� Dodatek do czasopiosma PC okay! Nr 1/99 – płyta CD z programem „Jak

to działa”

� Program nauczania fizyki w gimnazjum wyd. ZAMKOR

� Maria Fiałkowska – Jak uatrakcyjniać lekcje fizyki.

� Encyklopedia Multimedialna PWN

� Internet

� Teksty źródłowe, artykuły z czasopism

� „Encyklopedia fizyki”

Środki dydaktyczne:

- laski, rurki z PCW, elektroskop, pojemnik aluminiowy, butelki po
napojach, puszki, folia aluminiowa, styropian, woreczki foliowe,
ryż preparowany, rura od odkurzacza, itp.

- Maszyna elektrostatyczna, rzutnik pisma, komputer

PRZEBIEG LEKCJI.
I. Faza wstępna

1. Sprawy organizacyjno – porządkowe
2. Pogadanka wstępna

Zjawiska fizyczne, jakie obserwujemy wokół, działają na naszą wyobraźnię,
pobudzają do myślenia. Zależnie od tego, jak postrzegamy świat, to samo
zjawisko możemy opisać na różne sposoby. Fizyk, starając się wyjaśnić związki
przyczynowo – skutkowe, znaleźć jakieś prawidłowości, musi posługiwać się
bardzo precyzyjnym językiem. Zupełnie inaczej opisują tę samą rzeczywistość
artyści: językiem barw – malarz, tonów – muzyk, ruchu – tancerz. Dzisiaj
popatrzymy na zjawisko burzy oczami artystów i fizyków.

II. Faza właściwa

1. Skojarzenia ze słowem burza.
Pracując metodą „burzy mózgów”, uczniowie wypisują na tablicy
skojarzenia ze słowem BURZA (załącznik 1)

 4

 BURZA

Przewidywane skojarzenia: grzmot, wiatr, wichura, deszcz, ulewa, błysk,
piorun, wyładowanie atmosferyczne, porażenie, tęcza, itp.

Widzimy więc, że burza to szereg powiązanych ze sobą zjawisk fizycznych,
a w czasie tych zajęć dokładnie będziemy wyjaśniać jedno z nich –
wyładowanie elektryczne (uderzenie pioruna).

2. Za nim przejdziemy do omawiania tego zjawiska, przypomnimy, który z

dział fizyki pomoże nam zrozumieć to zjawisko.
3. Rozwiązanie krzyżówki z hasłem ELEKTROSTATYKA (załącznik nr 2)

Kolejno jeden uczeń z każdej grupy wpisuje odgadnięty wyraz, pozostali
krótko wyjaśniają jego znaczenie. Uczeń, który pierwszy w grupie odgadł
pierwszy wyraz zostaje liderem grupy.

4. Krótkie przypomnienie czym zajmuje się elektrostatyka (załącznik nr 3)

ELEKTRO statyka

 Elektron (bursztyn) nauka o ciałach w stanie
 spoczynku

 nauka o ładunkach w stanie spoczynku

5. Nauczyciel otwiera dyskusję, zadając pytania uczniom całej klasy w

następującej kolejności:
a) czy spotkaliście się w życiu codziennym z elektryzowaniem ciał?
b) co to znaczy, że ciało jest naelektryzowane (dodatnio?, ujemnie?)
c) co to jest jonizacja?
d) w jakich warunkach ciała elektryzują się szybciej?
e) w jaki sposób można sprawdzić, czy ciało jest naelektryzowane?
f) jak nazywają się przyrządy do sprawdzania istnienia ładunków

elektrostatycznych?
g) jakie mamy sposoby elektryzowania ciał?

 5

6. Nauczyciel prosi, aby uczniowie zaproponowali doświadczenia, by można
było przekonać się, że ciało jest naelektryzowane.

Grupa I. – elektryzowanie przez tarcie

D.1
Nadmuchany balonik zawieszamy na jedwabnej nici, elektryzujemy go przez
pocieranie kawałkiem styropianu, który następnie utrzymujemy w pobliżu
balonika. Balonik przyciągany jest przez styropian. Obydwa te ciała w
wyniku rozdziału ładunku naelektryzowały się różnoimiennie.

D.2
Woreczek foliowy z ryżem „dmuchanym”, zawiązujemy i pocieramy go
rękami. Ziarna ryżu są przyciągane przez wewnętrzną powierzchnię worka:
ryż przykleja się do tej powierzchni

Grupa II – elektryzowanie przez dotyk

Grupa III – elektryzowanie przez indukcję
D.1
 Naczynie naelektryzowana ujemnie rura
 aluminiowe

Aluminiowe naczynie kładziemy na stole tak, aby mogło się toczyć, po czym
zbliżamy do niego naelektryzowaną przez tarcie winidurową rurę od
odkurzacza. Obserwujemy toczenie się naczynia.

Uczniowie demonstrują doświadczenia i jednocześnie omawiają jego
przebieg.

7. N: wiemy już jak mogą elektryzować się ciała, a jaki to ma związek z

burzą i wyładowaniami burzowymi.
Nauczyciel demonstruje zjawisko przeskakiwania iskry między kulkami
maszyny elektrostatycznej, przepalenia cienkiej bibułki. Zwraca uwagę
uczniów na efekty akustyczne, świetlne i cieplne, towarzyszące
przeskokowi iskry.

Ze względów bezpieczeństwa doświadczenie przeprowadza nauczyciel.
Klasa obserwuje i wyciąga słowne wnioski na temat jak powstaje
wyładowanie elektryczne i czy zależy od odległości między kulkami
maszyny i od włożonej pracy (ilości wytworzonego w wyniku tarcia
ładunku)

 6

Wniosek:
W wyniku tarcia zostały wytworzone ładunki różnoimienne o takiej samej
wartości, które spływają na kulki. Dzięki dużej różnicy potencjałów
między kulkami maszyny, może nastąpić gwałtowny przepływ ładunku
elektrycznego pod warunkiem, ze powietrze jest zjonizowane. Podczas
obserwowanych wyładowań, które widzimy w postaci iskry nośnikami
ładunku są jony. Przy małej odległości między kulkami wyładowania są
częste i słabe. Gdy zwiększymy odległość wyładowania zachodzą rzadziej,
ale są silniejsze.

Nauczyciel stawia pytania:

- Jak można opisać burzę?
- W jaki sposób przedstawić wrażenia dotyczące tego zjawiska?
- Czy tak samo zrobiłby to pisarz, poeta, malarz, muzyk i fizyk?

8. Uczniowie w grupach mieli za zadanie przygotować prezentacje:

Grupa I –„malarze” prezentują zdjęcia i obrazy o tematyce burzowej
Grupa II – „muzycy” – fragment VI Symfonii Ludwika van Beethovena
pt. „Burza”, A. Vivaldi: „Cztery pory roku – Lato”
Grupa III – poeci i pisarze (załącznik 4)

N. A jak zjawisko wyładowania opisałby fizyk?
Grupa IV – „fizycy” przedstawiają przygotowaną prezentację
komputerową opisującą zjawisko burzy
GRUPA V – „technicy” przytaczają opis burzy na podstawie
„Encyklopedii fizyki”

Wniosek:
Malarze, muzycy, poeci, pisarze opisują zjawiska przyrody inaczej, niż
fizycy. W inny sposób odzwierciedlają piękno czy też grozę otaczającego
nas świata. Aby zrozumieć opis burzy zawarty w „Encyklopedii fizyki”,
trzeba umieć elektrostatykę

9. N. Co człowiek zrobił, aby uchronić się przed skutkami wyładowań
 atmosferycznych?

Gr. IV: cd. Prezentacji – piorunochron i jego wynalazca Benjamin
Franklin.

 7

10. W jaki sposób zjawisko elektryzowania ciał wpływa na życie
człowieka i jak radzimy sobie na co dzień z elektrycznością statyczną?
(śc. ekologiczna)
Gr. I – Elektryzowanie włókien i tworzyw sztucznych i wpływ na organizm
 człowieka.
 (płyny elektrostatyczne, paski przy samochodach)
Gr . II – Tworzenie się ozonu przy wyładowaniu iskrowym
Gr . III – Niebezpieczeństwo wybuchu przy transporcie paliw łatwopalnych.
 (uziemienie pojemników z benzyną)
Gr . IV – Niebezpieczeństwo wynikające z wyładowań elektrycznych.
 (piorunochrony)

11. Czy zjawisko elektryzowania znalazło praktyczne zastosowanie?

- w elektrofiltrach (gr. V prezentuje wykonany elektrofiltr)
- w procesie elektrolizy

12. Ocena pracy i aktywności uczniów.
13. Praca domowa:

„Skomponuj bukiet / zaprojektuj ogród/ - zdrowy, do przytulenia”

III. Ewaluacja procesu zajęć (załącznik nr 5)

Opracowała
Irena Trzepizur

Nauczycielka fizyki
w Gimnazjum w Kroczycach

 8

Załącznik nr 5

ANKIETA EWALUACYJNA

Ankieta jest anonimowa, proszę o szczere odpowiedzi:

1. Czy temat poruszany na dzisiejszej lekcji był dla Ciebie interesujący:

Tak nie nie wiem

2. Czy łączenie wiadomości przyrodniczych ze sztuką:

a) jest zbędne i niepotrzebne
b) jest interesujące i ciekawe
c) pozwala szerzej spojrzeć na to samo zjawisko
d) pomoże lepiej zrozumieć i zapamiętać omawiane zagadnienia

3. W czasie lekcji najbardziej podobało mi się: ..

4. Atmosfera na lekcji była:

a) miła, spokojna
b) nerwowa
c) mobilizowała do pracy
d) było nudno i nieciekawie
e) taka sama jak zawsze

5. Czy dzisiejsze zajęcia przekonały Cię o konieczności ochrony przed
elektrycznością statyczną?

Tak nie nie wiem

6. Czy po tych zajęciach potrafiłbyś wyjaśnić młodszej siostrze jak powstaje
piorun?

a) tak
b) nie
c) nie bardzo
d) gdybym jeszcze o tym poczytał

Dziękuj ę za szczere odpowiedzi

 9

Załącznik nr 2

Rozwiąż krzyżówkę:

1. Elementarny ładunek, elektrycznie obojętny
2. Zjawisko rozsunięcia ładunku wewnątrz atomu
3. Połączenie ciała naelektryzowanego z ziemią.
4. Rodzaj elektryzowania ciał, nie wymagający ich kontaktu.
5. Cząstka naładowana, która może się przemieszczać w metalach.
6. Zjawisko atmosferyczne, spowodowane elektryzowaniem się chmur i powierzchni

ziemi.
7. Powstaje w wyniku rozsunięcia ładunków wewnątrz atomu.
8. Nazwa elektronu w języku greckim.
9. Nazwa materiałów, które nie przewodzą prądu elektrycznego.
10. Szczególnie ważne prawo fizyczne (np. zachowania ładunku).
11. Najpopularniejszy rodzaj elektryzowania ciał
12. Dodatnie tworzą sieć krystaliczną w metalach.
13. Jednostka ładunku elektrycznego.
14. Grupa materiałów, do której należą między innymi: aluminium, miedź, żelazo.

 E
 L
 E
 K
 T

 R
 O
 S
 T

 A
T

 Y
K

 A

Odpowiedzi:

1. neutron 10. zasada
2. polaryzacja 11. tarcie
3. uziemienie 12. jony
4. indukcja 13. kulomb
5. elektron 14. metale
6. piorun
7. dipol
8. bursztyn
9. izolatory

