

PHYSIQUE 11 ET 12

BRITISH
COLUMBIA

Ministry of Education,
Skills and Training
Bureau des programmes d'études
Bureau des programmes de langue française

Ensemble de ressources intégrées 1996

IRP 054

Droits réservés © 1996 Ministère de l'Éducation et de la Formation professionnelle de la Colombie-Britannique.

Avis de droit d'auteur

Il est interdit de reproduire ce document, en tout ou en partie, sous quelque forme ou par quelque moyen que ce soit, y compris la mémorisation, la reproduction, l'exécution et la transmission électroniques, sans avoir obtenu au préalable l'autorisation écrite de la province.

Avis de droits de propriété

Ce document contient des informations confidentielles pour la province et couvertes par des droits de propriété. La reproduction, la divulgation ou toute autre utilisation de ce document sont expressément interdites, sauf selon les termes de l'autorisation écrite de la province.

La province autorise la copie et l'utilisation de cette publication en entier ou en partie à des fins éducatives et non lucratives en Colombie-Britannique et au Yukon par tout le personnel des conseils scolaires de la Colombie-Britannique, y compris les enseignants et les administrateurs, par les organismes faisant partie du Educational Advisory Council et identifiés dans l'arrêté ministériel, et par d'autres parties offrant directement ou indirectement des programmes scolaires aux élèves admissibles en vertu de la Loi scolaire (*School Act*).

PRÉFACE : COMMENT UTILISER CET ENSEMBLE DE RESSOURCES INTÉGRÉES

Préface	III
---------------	-----

INTRODUCTION À LA PHYSIQUE 11 ET 12

Raison d'être	1
Le programme d'études de Physique 11 et 12	2
Le programme de Physique 11	3
Le programme de Physique 12	3
Respect des croyances religieuses des élèves	4
Comment aborder l'enseignement des sciences	4
Compétences et opérations mentales propres à la science	5
Mesures de sécurité en sciences	5
Stratégies d'enseignement proposées	7
Intégration des considérations communes à tous les programmes	7
Stratégies d'évaluation proposées	10
Ressources d'apprentissage	11

LE PROGRAMME DE PHYSIQUE 11 ET 12

Physique 11	14
Physique 12	50

ANNEXES

Annexe A : Résultats d'apprentissage prescrits	
Physique 11	A-3
Physique 12	A-15
Annexe B : Ressources d'apprentissage	B-3
Annexe C : Considérations communes à tous les programmes	C-3
Annexe D : Mesure et évaluation	D-3
Mesure et évaluation – Modèles	D-7
Annexe E : Remerciements	E-3
Annexe F : Formulaire pour la résolution de problèmes	F-3

Afin d'éviter la lourdeur qu'entraînerait la répétition systématique des termes masculins et féminins, le présent document utilise le masculin pour désigner ou qualifier des personnes. Les lectrices et les lecteurs sont invités à tenir compte de ce fait lors de la lecture du document.

La mise en oeuvre du programme de Physique 11 doit commencer en septembre 1996 et celle de Physique 12, en septembre 1997. Cet Ensemble de ressources intégrées (ERI) fournit une partie des renseignements de nature générale dont les enseignants auront besoin pour la mise en oeuvre du programme d'études. L'information contenue dans cet ERI est aussi disponible sur Internet. Se référer à la page d'accueil du ministère de l'Éducation et de la Formation professionnelle : <http://www.educ.gov.bc.ca/>

L'INTRODUCTION

L'introduction fournit des renseignements généraux sur les cours de Physique 11 et 12 et en précise les points particuliers et les exigences spéciales. Elle décrit aussi la raison d'être du sujet — pourquoi on enseigne la physique dans les écoles de Colombie-Britannique — et en explique les composantes.

LE PROGRAMME D'ÉTUDES DE PHYSIQUE 11 ET 12

Le programme d'études prescrit pour l'ensemble de la province pour les cours de Physique 11 et 12 est structuré en *composantes*. Le corps de cet ERI est organisé en quatre colonnes qui fournissent de l'information sur chacune de ces composantes. Ces colonnes décrivent les éléments suivants :

- les résultats d'apprentissage prescrits dans la province pour les cours de Physique 11 et 12
- des stratégies d'enseignement proposées pour atteindre ces résultats
- des stratégies d'évaluation proposées pour déterminer dans quelle mesure les élèves atteignent ces résultats
- des ressources d'apprentissage recommandées pour l'ensemble de la province

Résultats d'apprentissage prescrits

Les *résultats d'apprentissage prescrits* constituent les normes de contenu du programme d'études provincial. Ils précisent les connaissances, les idées de fond, les enjeux, les concepts, les compétences et les attitudes pertinents à chaque matière. Ils expriment ce que les élèves d'une classe donnée sont censés savoir et faire. Clairement énoncés et exprimés de telle sorte qu'ils soient mesurables, ils commencent tous par l'expression : «L'élève pourra...». Les énoncés ont été rédigés de manière à faire appel à l'expérience et au jugement professionnel de l'enseignant au moment de la préparation de cours et de l'évaluation. Les résultats d'apprentissage sont des points de repère qui permettront l'utilisation de normes critérielles de performance. On s'attend à ce que le rendement des élèves varie par rapport aux résultats d'apprentissage. L'évaluation, la transmission des résultats et le classement des élèves en fonction de ces résultats d'apprentissage dépendent du jugement professionnel de l'enseignant, qui se fonde sur les directives provinciales.

Stratégies d'enseignement proposées

L'enseignement fait appel à la sélection de techniques, d'activités et de méthodes qui peuvent être utilisées pour répondre aux divers besoins des élèves et pour présenter le programme d'études officiel. L'enseignant est libre d'adapter les stratégies d'enseignement proposées ou de les remplacer par d'autres qui, à son avis, permettront à ses élèves d'atteindre les résultats prescrits. Ces stratégies ont été élaborées par des enseignants spécialistes et généralistes en vue d'aider leurs collègues; elles ne constituent que des suggestions.

Stratégies d'évaluation proposées

Les stratégies d'évaluation proposent diverses idées et méthodes permettant de documenter le rendement de l'élève. Certaines stratégies d'évaluation se rapportent à des activités précises, tandis que d'autres sont d'ordre général. Ces stratégies ont été élaborées par des enseignants spécialistes et généralistes en vue d'aider leurs collègues; ce ne sont que des suggestions.

Ressources d'apprentissages recommandées pour la province

Les ressources d'apprentissage recommandées pour l'ensemble de la province ont été examinées et évaluées selon des critères rigoureux par des enseignants de la Colombie-Britannique, en collaboration avec le ministère de l'Éducation et de la Formation professionnelle. Ces ressources comprennent généralement le matériel destiné aux élèves, mais on y trouve aussi de l'information destinée principalement aux enseignants. On incite les enseignants et les districts scolaires à choisir les ressources d'apprentissage qu'ils estiment les plus pertinentes et les plus utiles à leurs élèves et à y ajouter le matériel et les ressources approuvées localement (conférenciers, expositions, etc., disponibles sur place). Les ressources recommandées dans la section principale du présent ERI sont celles qui traitent en profondeur de parties importantes du programme d'études ou celles qui appuient de façon précise une section particulière du programme. L'Annexe B présente une liste complète des ressources recommandées à l'échelon provincial pour étayer ce programme d'études.

LES ANNEXES

Une série d'annexes fournit de l'information complémentaire sur le programme d'études et des ressources supplémentaires pour l'enseignant.

- L'**Annexe A** contient la liste des résultats d'apprentissage prescrits pour le programme d'études groupés par classe et par composante.
- L'**Annexe B** contient une liste détaillée des ressources d'apprentissage recommandées pour ce programme d'études. Cette annexe sera mise à jour au fur et à mesure de l'évaluation de nouvelles ressources.
- L'**Annexe C** décrit les grilles appliquées à l'ensemble du programme d'études pour garantir que tous les éléments de l'ERI tiennent compte de questions telles que l'égalité des sexes, l'égalité d'accès et l'inclusion de thèmes particuliers.
- L'**Annexe D** aide les enseignants à comprendre la politique provinciale d'évaluation et de transmission des résultats. Elle contient des modèles d'évaluation critique basés sur des résultats d'apprentissage.
- L'**Annexe E** mentionne et remercie les personnes et les organismes qui ont pris part à l'élaboration de cet ERI.
- L'**Annexe F** est un formulaire destiné aux élèves pour la résolution de problèmes. Toutes les formules ou leurs variantes ne sont pas présentes dans ce formulaire et la notation vectorielle a été omise.

Classe → **11^e ANNÉE • Physique (Introduction)** → **Composante du programme d'études**

Résultats d'apprentissage prescrits

La colonne de l'ERI consacrée aux résultats d'apprentissage prescrits énumère les résultats qui se rapportent particulièrement à chaque composante ou domaine du programme. Ces résultats facilitent aux enseignants la préparation de leurs activités quotidiennes.

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il connaît et comprend le rôle de la physique dans la société moderne; on l'encouragera à développer les compétences et les techniques employées par les physiciens.

L'élève pourra :

- décrire les principales branches de la physique
- comparer la physique à d'autres disciplines et en faire ressortir les différences
- identifier les caractéristiques particulières à la physique
- donner des exemples de l'évolution continue de la physique ainsi que des raffinements apportés à ses concepts
- montrer qu'il connaît les carrières liées à la physique dans des entreprises locales, régionales et internationales
- décrire quelques activités et outils liés à la physique ainsi que l'importance que revêtent les mathématiques et l'expérimentation en physique
- recueillir et organiser des données, tracer et interpréter des graphiques et déterminer des relations entre plusieurs variables

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

En définissant la physique et le rôle qu'elle joue dans les sciences et dans la société, l'élève peut comprendre et apprécier son importance dans le monde réel. Cette composante peut être soit enseignée comme une unité complète d'introduction, soit intégrée au sein d'autres composantes.

- Demander aux élèves de préparer un collage montrant différents instruments utilisés dans l'étude de la physique.
- Distribuer aux élèves une liste chronologique de concepts de physique, de découvertes reliées à la physique ainsi que de physiciens et leur faire placer ceux-ci sur une échelle du temps (la classe peut également faire un remue-méninges pour établir la liste).
- Demander aux élèves de contacter le Conseil des Sciences de la Colombie-Britannique afin de s'informer sur les possibilités de carrières dans le domaine des sciences.
- Demander aux élèves d'utiliser Internet pour s'informer des recherches actuelles en physique.
- Demander aux élèves de trouver des exemples d'événements courants en physique et de faire une présentation de leur recherche.
- Choisir un sujet qui met à contribution différentes disciplines scientifiques, par exemple la mise au point de la bombe atomique. Les élèves peuvent alors étudier les conséquences de l'utilisation de cette découverte.
- En appliquant les principes de base de la physique, les élèves peuvent préparer des présentations sur la manière dont le vaisseau spatial *Enterprise* devrait être conçu pour voyager à une vitesse de *warp*? Que se passerait-il si un vaisseau spatial voyageait à cette vitesse? Les présentations devraient porter sur le thème «*Star Trek*» est basé sur les principes fondamentaux de la physique».
- Les élèves pourraient préparer des dossiers à partir de coupures de journaux relatives aux concepts de physique. Dans ces dossiers les élèves devraient regrouper les concepts dans différentes catégories et expliquer leur choix.
- Demander aux élèves de chercher les diverses motivations qui ont été à l'origine de l'étude de la physique (par exemple les différents théories de la lumière, les applications militaires, la tectonique des plaques et la rarefaction des combustibles d'origine fossile).
- Là où des ordinateurs ou des laboratoires d'informatique sont disponibles, demander aux élèves d'utiliser des tableurs pour organiser des résultats expérimentaux, les analyser et tracer les graphiques.

Stratégies d'enseignement proposées

Les stratégies d'enseignement proposées dans cet ERI mentionnent plusieurs approches, dont le travail collectif, la résolution de problèmes et le recours à des outils technologiques. Les enseignants devraient y voir des exemples qu'ils peuvent modifier selon le niveau d'avancement de leurs élèves.

Classe → **11^e ANNÉE • Physique (Introduction)** → **Composante du programme d'études**

Stratégies d'évaluation proposées

Les stratégies d'évaluation proposées dans cet ERI offrent une vaste gamme d'approches diverses pour la mesure des résultats d'apprentissage. Les enseignants devraient les considérer comme des exemples qu'ils peuvent modifier selon leurs besoins propres et leurs objectifs d'enseignement.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension de la physique en tant que discipline scientifique en la comparant à d'autres disciplines, en décrivant les outils et les méthodes qui lui sont propres et en appliquant ces derniers à la cueillette et à l'analyse de données ainsi qu'à la conception d'expériences.

- Lorsque les élèves tracent des graphiques, évaluer leur habileté à :
 - utiliser une échelle et des unités appropriées sur les axes
 - déterminer les pentes lorsque demandé
 - interpréter des graphiques en utilisant les termes corrects
- utiliser des graphiques pour déterminer les relations mathématiques entre les variables dont les valeurs sont portées sur le graphique
- Lorsque les élèves recueillent et organisent leurs données, vérifier :
 - l'utilisation correcte des chiffres significatifs
 - l'utilisation correcte des unités
 - l'utilisation des tableaux appropriés
 - que l'ensemble des données soit complet
- Pour vérifier si les élèves comprennent le rôle de la physique en tant que discipline scientifique, poser des questions telles que :
 - Quelles sont les branches de la physique dont vous avez déjà entendu parler?
 - En quoi la physique est-elle semblable et en quoi est-elle différente des autres disciplines scientifiques?
 - Qu'est-ce que la physique a en commun avec la chimie?
 - Quelles sont les découvertes les plus récentes en physique?
 - Dans quelles professions la connaissance de la physique est-elle essentielle?
- Les élèves peuvent évaluer leur propre travail en répondant à des questions telles que :
 - Est-ce que le contenu des réponses est précis?
 - Est-ce qu'il reflète correctement les principes scientifiques?
- Demander aux élèves de rédiger quelques paragraphes sur le sujet suivant : «Une journée dans la vie d'un physicien». Vérifier si les élèves sont capables de :
 - décrire les outils et les méthodes utilisés par les physiciens
 - préciser les compétences qui sont propres aux physiciens
 - décrire des aspects concrets du travail du physicien
 - ne pas utiliser de stéréotypes

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

 Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction

 Vidéo

- série La dualité onde-corpuscule

Ressources d'apprentissage recommandées

La colonne des ressources d'apprentissage recommandées dans cet ERI énumère les ressources recommandées dans la province pour atteindre les résultats d'apprentissage prescrits. L'Annexe B de cet ERI contient une liste plus complète de ces ressources, qui décrit brièvement la ressource, mentionne son support médiatique et donne les coordonnées de son distributeur.

Cet Ensemble de ressources intégrées décrit le programme d'études officiel de la Colombie-Britannique pour les cours de Physique 11 et 12. Il a été élaboré selon les principes d'apprentissage suivants :

- L'élève doit participer activement à son apprentissage.
- Chacun apprend à sa manière et à son rythme.
- L'apprentissage est un processus à la fois individuel et collectif.

RAISON D'ÊTRE

Le programme d'étude des sciences en Colombie-Britannique fournit une base pour la culture scientifique des citoyens, pour la formation d'une main-d'oeuvre hautement qualifiée et adaptable et pour la mise au point de nouvelles technologies. Il constitue l'assise d'un enseignement des sciences qui fournit un ensemble complet de connaissances, d'aptitudes et d'expériences scientifiques.

Les programmes de sciences conçus pour doter les élèves d'une bonne culture scientifique prévoient des expériences qui :

- aident les élèves à accroître leur souplesse intellectuelle et leur faculté d'adaptation, plutôt qu'à se concentrer sur l'acquisition de connaissances spécialisées
- développent leur aptitude à la pensée critique
- font appel à une vaste gamme de connaissances, de méthodes et d'approches qui permettent aux élèves d'analyser de manière critique des questions d'ordre personnel et social
- encouragent les élèves à examiner les répercussions de la connaissance scientifique dans leur vie, dans la société et dans l'environnement
- suscitent chez eux une attitude positive envers la science

- cultivent leur respect pour l'action dans le domaine des sciences et leur capacité d'y contribuer

Le programme d'étude des sciences de la Colombie-Britannique offre un cadre qui permet aux élèves d'acquérir une culture scientifique :

- en examinant les concepts fondamentaux, les principes, les lois et les théories selon le processus de recherche scientifique
- en acquérant de manière active les connaissances, les compétences et les attitudes qui fondent une résolution de problèmes et une prise de décisions judicieuses et moralement valables
- en saisissant la place de la science dans la société et dans l'histoire ainsi que ses rapports avec d'autres disciplines
- en prenant de manière responsable des décisions éclairées sur eux-mêmes, leur vie familiale, leur lieu de travail et la communauté mondiale

Les cours de Physique 11 et 12 mettent l'accent sur les applications de la science dans la vie quotidienne et sur les compétences requises dans le monde du travail. Afin de préparer les élèves à leurs études ultérieures et à leur vie d'adulte, le programme provincial d'étude des sciences incite les élèves à examiner des questions scientifiques et à y apporter des réponses plausibles. L'enseignement des sciences doit instiller et cultiver chez les élèves une capacité d'émerveillement face au monde qui les entoure et les encourager à prendre la responsabilité de sa protection. Il doit les encourager à relever des défis, à prendre des risques et à tirer des leçons de leurs erreurs. Tout en suscitant un sentiment de curiosité envers un monde en changement, l'enseignement des sciences doit aider les élèves à comprendre qu'il leur faudra perfectionner et étendre les compétences et les connaissances qu'ils acquièrent maintenant pour rester au fait des progrès scientifiques et technologiques.

Les stratégies et les techniques d'enseignement devraient favoriser l'émergence d'une attitude positive envers les sciences chez tous les élèves, y compris ceux qui sont généralement sous-représentés dans les cours de sciences et les carrières scientifiques. On doit donner à tous les élèves les mêmes chances d'acquérir les attitudes propices à la constitution d'une culture scientifique.

LE PROGRAMME D'ÉTUDES DE PHYSIQUE 11 ET 12

La physique s'applique à un vaste éventail de préoccupations et de réalisations humaines. Les changements technologiques issus de la compréhension des principes de physique sont souvent accompagnés de bouleversements sociaux auxquels chacun doit s'adapter. De plus, les concepts de la physique ont un effet profond sur la façon dont nous considérons notre univers, nos sociétés et notre vie personnelle. La physique est également une discipline essentielle aux études universitaires et à la formation professionnelle dans les sciences, la technologie et la médecine.

Les cours de physique de niveau secondaire devraient dès lors avoir pour but de soutenir et de développer, dans le cadre d'une éducation générale, une conception scientifique de la science et une connaissance élémentaire des idées scientifiques. Les cours de Physique 11 et 12 devraient également intégrer la compréhension des sciences à la culture de notre société et préparer le terrain pour des études universitaires ou pour la formation professionnelle. En conséquence, les nouveaux cours de physique ont été conçus pour :

- initier les élèves à la nature, aux compétences, aux aptitudes, aux méthodes et à la pertinence de la physique

- maintenir l'intégrité intellectuelle de la physique en tant que discipline
- constituer une introduction à la physique pouvant convenir aux intérêts et aux aptitudes de la vaste majorité des élèves
- constituer un prolongement plus rigoureux pouvant convenir aux élèves ayant un intérêt particulier pour la physique ou pour ceux qui envisagent de poursuivre leurs études en sciences ou en génie

Toute étude de la physique devrait mettre l'accent sur trois aspects interdépendants de la discipline : le contenu, les méthodes d'enquête et le contexte.

Contenu

En physique, le contenu comprend les faits, les lois, les concepts, les principes, les théories et le langage propre à la discipline. Chacun de ces éléments peut être considéré comme le résultat d'une méthode d'enquête ou d'un type d'activité particuliers. Pour comprendre le contenu, il faut donc comprendre la nature des méthodes d'enquête qui caractérisent la physique en tant que discipline.

Méthodes d'enquête

Les méthodes d'enquête propres à la physique comprennent l'observation, la mesure et l'analyse de phénomènes naturels, l'utilisation de modèles, la vérification d'hypothèses à l'aide d'instruments, d'appareils ou d'expériences purement abstraites ainsi que la formulation de relations mathématiques.

Les recherches sur l'apprentissage et l'expérience des enseignants démontrent l'importance de fournir aux élèves des occasions d'effectuer eux-mêmes des expériences de physique avec des matériaux et de l'équipement concrets. Ces expériences devraient pouvoir être faites tant au laboratoire que

sur le terrain, là où les concepts peuvent être étudiés en contexte. Autant que possible, on doit se servir de matériaux et d'exemples représentatifs des conditions locales.

Les activités de laboratoire effectuées par les élèves dépendent de nombreux facteurs : le temps alloué au cours, l'équipement disponible, l'intérêt des élèves, le contexte social dans lequel le cours est enseigné et l'imagination de l'enseignant. Ce dernier devrait cependant s'assurer que les élèves passent suffisamment de temps à des activités expérimentales variées.

Contexte

L'enquête en physique et le contenu qui en découle n'existent pas isolément mais font partie d'un certain contexte social. Les recherches en physique sont motivées et influencées par les besoins sociaux, les priorités et les croyances du moment. Le contenu engendré par ces recherches influence à son tour la société (par exemple, par les applications technologiques qui en découlent).

Ces trois aspects de la physique — le contenu, l'enquête et le contexte — doivent être complémentaires. L'étude isolée de la théorie abstraite, des applications ou des anecdotes historiques n'est pas la physique.

LE PROGRAMME DE PHYSIQUE 11

Physique 11 est un cours d'introduction qui met l'accent sur les principes et les théories de la physique, encourage l'investigation des relations physiques et illustre la relation entre la théorie et les applications. L'application de la physique à des situations courantes est mise en relief tout au long du programme. Les composantes du cours se veulent représentatives de la physique et les aptitudes et les connaissances qui en résultent

procurent une base solide pour un complément d'étude.

Les résultats d'apprentissage prescrits en Physique 11 se répartissent entre sept composantes :

- Physique — Introduction
- La propagation des ondes et l'optique géométrique
- La cinématique
- La dynamique en une dimension
- L'énergie
- La relativité restreinte
- La fission et la fusion nucléaires

LE PROGRAMME DE PHYSIQUE 12

Le cours de Physique 12 permet l'étude de la mécanique classique et de l'électromagnétisme. Il est conçu pour aider l'élève à développer ses habiletés analytiques et son aptitude à la résolution de problèmes. Il fournit aux élèves l'occasion de comprendre et d'appliquer les principes et les concepts de la physique à des situations pratiques.

Les résultats d'apprentissage du cours de Physique 12 se répartissent entre onze composantes :

- La cinématique vectorielle en deux dimensions
- La dynamique
- La dynamique vectorielle
- Le travail, l'énergie et la puissance
- La quantité de mouvement
- L'équilibre
- Le mouvement circulaire
- La gravitation universelle
- L'électrostatique
- Les circuits électriques
- L'électromagnétisme

**RESPECT DES CROYANCES RELIGIEUSES
DES ÉLÈVES**

L'étude des concepts liés à la physique peut soulever des questions qui dépassent les programmes traditionnels de physique. Tout en respectant les croyances personnelles de leurs élèves, les enseignants doivent s'en tenir aux objectifs scientifiques et au champ spécifique des résultats d'apprentissage de cet ERI. L'enseignant qui a la charge d'enseigner les sciences ne peut sous aucun prétexte délivrer son enseignement sous la forme d'un dogme religieux ou d'un système de croyances religieuses. Les résultats d'apprentissage prescrits pour Physique 11 et 12 n'incluent aucun enseignement basé sur l'interprétation d'écritures sacrées ou de textes religieux, ni sur des croyances ou des points de vue se rapportant au créationnisme, à la création divine, à la théorie du projet cosmique intelligent ou à d'autres théories fondées sur des croyances religieuses.

De même, les conseils scolaires, les administrateurs et les enseignants devraient s'assurer, lorsqu'ils choisissent et utilisent des ressources d'apprentissage à l'appui des programmes de sciences, qu'aucun dogme religieux ou système de croyances religieuses n'est recommandé ou même présenté comme faisant partie d'une discipline scientifique.

**COMMENT ABORDER L'ENSEIGNEMENT DES
SCIENCES**

Dans les cours de Physique 11 et 12, les élèves acquièrent les connaissances, les compétences et les attitudes requises pour se doter d'une culture scientifique, grâce à ces quatre cheminements importants : travailler de manière scientifique, communiquer de manière scientifique, utiliser les sciences et agir de manière responsable.

Travailler de manière scientifique

Pour effectuer leurs recherches, les élèves posent des questions, utilisent des matériaux, font des observations, traitent des données et évaluent des résultats. Le programme provincial d'étude des sciences privilégie la méthode active : les élèves acquièrent des connaissances scientifiques en mettant «la main — et l'esprit — à la pâte». Les élèves devraient avoir l'occasion de donner des explications, de résoudre des problèmes, de formuler des hypothèses, de concevoir des expériences, de contrôler des variables, d'interpréter des données et d'élaborer des modèles.

Communiquer de manière scientifique

Les élèves tirent des conclusions, défendent leurs opinions et discutent des limites de leur travail. Le programme d'études provincial encourage l'emploi d'activités d'apprentissage et d'évaluation qui poussent les élèves à étendre, à renforcer et à consolider leurs connaissances scientifiques en communiquant leurs pensées et leurs découvertes. Les élèves devraient pouvoir travailler de manière coopérative, partager leurs perceptions et leurs interprétations, soulever des questions, discuter, consigner des événements et des observations ainsi que noter et exposer des idées à l'aide de divers médias.

Utiliser la science

Les élèves parviennent à comprendre la science et ses applications technologiques en utilisant la science elle-même pour établir des relations, pour expliquer et appliquer des idées et pour résoudre des problèmes. Les élèves devraient avoir des occasions d'étendre leur connaissance des applications de la science et de la technologie à la vie réelle en examinant des questions d'actualité

sous plusieurs angles. Cette formation les aidera notamment à découvrir les carrières reliées à la science.

Agir de manière responsable

Il importe que les élèves comprennent qu'ils ont la possibilité de changer les choses. Les élèves doivent utiliser de manière responsable l'information et les compétences scientifiques qu'ils ont acquises. En agissant de manière responsable, les élèves considéreront la science comme une activité inscrite dans la diversité sociale et culturelle. Les élèves devraient avoir l'occasion de définir des problèmes et de concevoir des manières scientifiques pour les résoudre.

COMPÉTENCES ET OPÉRATIONS MENTALES PROPRES À LA SCIENCE

Dans leurs cours de sciences, les élèves acquièrent et utilisent des compétences et des opérations mentales identiques à celles dont les scientifiques se servent dans leur travail. Ce sont là les outils dont ils ont besoin pour comprendre le fonctionnement du monde. L'acquisition de ces compétences et opérations mentales permet aux élèves de résoudre des problèmes, de penser de manière critique, de prendre des décisions, de trouver des réponses et de satisfaire leur curiosité. La présentation du programme, l'enseignement lui-même et les activités d'évaluation dans la classe sont axés sur les compétences et opérations mentales suivantes :

- l'observation
- la mesure
- le classement
- l'inférence
- la prévision
- la communication
- la formulation d'hypothèses
- la conception d'expériences
- le contrôle de variables
- l'interprétation de données
- l'élaboration de modèles

On ne peut pas susciter ces compétences et ces opérations mentales dans un cadre restreint et cloisonné. Elles se développeront de manière optimale dans un cadre pédagogique favorisant l'expansion des connaissances.

MESURES DE SÉCURITÉ EN SCIENCES

L'enseignement des sciences est un processus fondé sur l'activité qui constitue une méthode passionnante d'enseignement et d'apprentissage. Cependant, les expériences et les démonstrations peuvent comporter des risques, tant pour l'enseignant que pour l'élève.

De nos jours, les personnes chargées d'enseigner la science font face à un double défi : elles doivent s'assurer que les élèves exécutent des activités scientifiques importantes et créer un milieu d'apprentissage sûr. Ainsi, dans chaque cours de sciences, les écoles devraient s'efforcer d'établir un cadre favorable à l'évaluation et à la réduction des risques.

Toute activité humaine comporte des risques, mais ceux qui sont propres à l'étude de la science ne se rencontrent pas ailleurs. Les enseignants et les élèves manipulent de l'équipement et des produits chimiques dangereux, ce qui impose de discuter des règles de sécurité avec les élèves. Ces règles de sécurité doivent favoriser l'expérimentation en général et l'enseignement en laboratoire en particulier, tout en incitant à la sécurité en classe et au laboratoire.

Lors des sorties, il faudra accorder une attention particulière à la sécurité routière, aux méthodes employées dans les zones d'étude et pour le prélèvement d'échantillons ainsi qu'aux changements dans les conditions météorologiques. Les enseignants doivent être au fait des risques potentiels associés au

Compétences et opérations mentales propres à la science

Observer	▶ Observer, c'est obtenir de l'information sur des objets, des situations ou des événements en se servant autant que possible de ses cinq sens. Les observations peuvent être de nature qualitative ou quantitative. D'une part, l'observation sert de fondement à de nouvelles inférences et à de nouvelles hypothèses et, d'autre part, elle constitue l'instrument de leur vérification.
Mesurer	▶ Mesurer, c'est quantifier les observations à l'aide d'unités non conventionnelles, puis conventionnelles. Les mesures utilisées comprennent la longueur, la surface, le volume, la masse, les intervalles de temps et les forces. On emploie les instruments de mesure appropriés et les unités du système international.
Classer	▶ Classer, c'est regrouper des objets, des concepts ou des événements d'après les propriétés observables afin de révéler des ressemblances, des différences et des relations.
Inférer	▶ Inférer, c'est donner à propos d'un ensemble de conditions plus de renseignements que n'en fournit l'observation. Les inférences se fondent sur les données observées et sur l'expérience passée. Elles peuvent découler d'éléments d'information directs et indirects et être modifiées en fonction d'éléments nouveaux.
Prévoir	▶ Prévoir, c'est décrire des événements futurs à partir de données organisées. On formule des prévisions quand on se fonde sur des données organisées, et des extrapolations quand on sort du schéma des événements. On peut vérifier des prévisions.
Communiquer	▶ Communiquer, c'est organiser et traiter des données entre l'étape de l'observation et celle de l'interprétation et de la généralisation. La communication suppose habituellement qu'on organise les données brutes sous une forme condensée et significative (classement, réorganisation, comparaison), qu'on les représente graphiquement et qu'on leur applique un traitement mathématique (détermination des pentes et des tangentes) pour en faciliter l'interprétation.
Formuler des hypothèses	▶ Formuler des hypothèses, c'est conjecturer sur un lien probable entre deux variables pour tenter d'exprimer une relation de cause à effet. Les hypothèses sont fondées sur des observations ou sur des inférences relatives à un ensemble d'événements. Une hypothèse doit être vérifiable.
Concevoir des expériences	▶ Faire une expérience, c'est vérifier une relation de cause à effet entre deux variables. On peut alors faire appel à toutes les opérations mentales. On détermine un problème à résoudre, on précise les variables à contrôler, on formule des définitions opérationnelles, on élabore l'essai et, enfin, on l'exécute selon la démarche prescrite.
Contrôler des variables	▶ Contrôler des variables, c'est d'abord déterminer les variables ou les facteurs qui influenceront sur le résultat d'une expérience, d'une situation ou d'un événement, puis contrôler systématiquement toutes ces variables ou tous ces facteurs.
Interpréter des données	▶ Interpréter des données, c'est donner un sens aux observations au moyen d'inférences, de généralisations et d'explications. L'interprétation constitue en général une réponse directe au problème en cours d'examen, ce qui amène à juger de la correspondance entre l'interprétation et les hypothèses proposées ainsi que des limites des connaissances nouvelles.
Élaborer des modèles	▶ On peut avoir recours à des modèles concrets ou abstraits pour décrire un objet ou un phénomène. Il faut faire preuve d'une vigilance rigoureuse pour s'assurer de la validité des modèles ou de leur ressemblance avec les phénomènes représentés. On doit souvent réviser les modèles afin de tenir compte des faits nouveaux.

prélèvement et à l'analyse de tissus et de liquides humains.

Le Système d'information sur les matières dangereuses utilisées au travail (SIMDUT) est un autre aspect important de la sécurité dans les écoles. Le SIMDUT a été conçu pour que toute personne utilisant des produits dangereux apprenne à les manipuler en toute sécurité au moyen de l'étiquetage, de fiches d'information et d'un programme de sensibilisation et de formation. Dans chaque district scolaire, on devrait trouver une personne spécialiste du SIMDUT qui travaille avec les enseignants pour assurer la sécurité dans les classes et les laboratoires.

Dans chaque district scolaire, le conseil scolaire, les administrateurs d'école, les enseignants et les élèves se partagent la responsabilité de la promotion de la sécurité. La coopération entre tous ces groupes favorise l'émergence d'une attitude propice à la sécurité, tant à l'intérieur qu'à l'extérieur de nos écoles.

Afin d'aider les enseignants à créer un milieu d'apprentissage sûr, le ministère de l'Éducation et de la Formation professionnelle publie un manuel des ressources relatives à la sécurité dans les sciences (*Science Safety Resource Manual*), et l'offre à chaque école. On peut en commander des exemplaires à l'aide du *Catalogue des ressources d'apprentissage*.

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Cet ERI propose des stratégies d'enseignement pour chaque composante du programme d'études et pour chaque classe. Ces suggestions ont pour but d'aider les enseignants, tant généralistes que spécialistes, à planifier leurs cours en vue d'atteindre les résultats d'apprentissage prescrits. Ces stratégies s'adressent à l'enseignant, à l'élève ou aux deux. Il n'existe pas forcément de rela-

tions directes et exclusives entre les résultats d'apprentissage et les stratégies d'enseignement. Ce mode d'organisation de l'ERI ne doit pas imposer un cadre rigide à l'enseignement. On s'attend à ce que les enseignants adaptent, modifient, combinent et organisent leurs stratégies d'enseignement de manière à répondre aux besoins des élèves et aux exigences locales.

INTÉGRATION DES CONSIDÉRATIONS COMMUNES À TOUS LES PROGRAMMES

Pour veiller à la pertinence, à l'égalité des sexes et à l'égalité d'accès dans tous les Ensembles de ressources intégrées, on a consulté des experts tout au long du processus d'élaboration et de révision.

Les recommandations relatives aux considérations communes à tous les programmes ont été incorporées dans les résultats d'apprentissage prescrits, les stratégies d'enseignement proposées et les stratégies d'évaluation de tous les programmes d'études, en tenant compte des éléments suivants :

- Orientation pratique du programme
- Introduction au choix de carrière
- Multiculturalisme et antiracisme
- English as a Second Language (ESL) / Mesures d'accueil
- Besoins particuliers
- Études autochtones
- Égalité des sexes
- Technologie de l'information
- Éducation aux médias
- Science-Technologie-Société
- Environnement et durabilité

Pour plus de détails, consultez l'Annexe C intitulée *Considérations communes à tous les programmes*.

Les sciences et les élèves ayant des besoins particuliers

Par *besoins particuliers en éducation* on entend les caractères qui font qu'un élève suivant un programme d'études déterminé a besoin de ressources différentes de celles qui suffisent en général à la plupart des élèves.

Dans le passé, peu d'élèves ayant des besoins particuliers s'inscrivaient aux cours de sciences dans les classes supérieures. Maintenant que nos écoles secondaires deviennent de plus en plus intégrées, il est fort possible qu'un plus grand nombre d'entre eux le fassent. Or, les milieux d'éducation spéciale ne disposent généralement ni des instruments, ni du matériel, ni du personnel expérimenté que nécessitent les programmes de sciences de qualité. Par conséquent, la classe intégrée constitue, dans la plupart des cas, le meilleur cadre que l'on puisse offrir aux élèves ayant des besoins particuliers pour l'apprentissage des sciences.

- Bien des élèves ayant des besoins particuliers doivent disposer d'un entraînement poussé, de directives spéciales et de temps pour s'exercer, peut-être avec l'aide d'un camarade, pour se servir du matériel scientifique.
- Avant que certains de ces élèves ne puissent véritablement participer aux activités, il faut aplanir les difficultés relatives à la sécurité dans le laboratoire, à la lisibilité des manuels de travaux pratiques et à l'adaptation du matériel.
- Il pourrait être nécessaire de faire certaines *adaptations* pour permettre aux élèves ayant des besoins particuliers d'atteindre les résultats d'apprentissage prescrits.

Voici quelques exemples d'adaptations susceptibles d'aider ces élèves à réussir dans leurs études :

Adapter les présentations :

- fournir à l'avance les composantes du programme aux élèves
- leur faire des démonstrations ou leur fournir des modèles
- modifier le rythme des activités
- employer des technologies particulières si besoin est

Adapter l'aide offerte :

- faire appel à des camarades, à des élèves-tuteurs ou à des bénévoles pour aider les élèves
- avoir recours à des aides-enseignants pour encadrer de petits groupes d'élèves ou pour aider un élève présentant des besoins particuliers
- faire appel à des consultants ou à d'autres enseignants pour résoudre des problèmes et pour élaborer des stratégies d'enseignement des sciences

Adapter le milieu d'apprentissage :

- déplacer l'élève dans la classe
- répartir les élèves en groupes d'apprentissage coopératif

Adapter le matériel :

- utiliser des feuilles d'activités écrites en gros caractères
- faire ressortir les points importants sur tous les documents imprimés
- employer des textes plus faciles à lire

Adapter l'évaluation :

- offrir aux élèves différents moyens de montrer qu'ils maîtrisent les concepts scientifiques, par exemple en faisant des expériences, en faisant des présentations

visuelles, en construisant des modèles et en enregistrant leurs observations sur bande magnétique

- adapter les instruments d'évaluation (p. ex. les épreuves écrites) et procéder à des épreuves orales, à des épreuves à livre ouvert et à des épreuves sans limite de temps
- conserver des exemples de travaux à des fins de consultation
- utiliser des logiciels permettant de faire des exercices scientifiques et d'en enregistrer les résultats
- permettre d'exécuter une tâche ou de subir un épreuve dans un cadre différent de la norme
- si nécessaire, permettre de paraphraser les questions et les directives données dans les épreuves

Adapter la transmission des résultats :

- La notation sous forme de cotes est appropriée aux élèves ayant des besoins particuliers.
- Il faudra peut-être faire des *modifications* individuelles pour les élèves qui ne sont pas en mesure d'atteindre les résultats d'apprentissage prescrits. Il faut utiliser des commentaires écrits structurés plutôt que des cotes pour les élèves qui visent des objectifs individualisés nettement différents des résultats d'apprentissage prescrits.
- Les adaptations et les modifications prévues pour un élève ayant des besoins particuliers devraient être mentionnées dans son Plan d'éducation individualisé et prises en considération lors de l'élaboration de son plan d'apprentissage. Cette information peut aussi être importante si l'on fait une demande de dérogation aux examens provinciaux.

Promotion de l'égalité des sexes et de l'égalité sociale

Des recherches ont prouvé que les ressources d'apprentissage et l'enseignement lui-même perpétuent des préjugés relatifs au sexe et à la culture. Les suggestions suivantes aideront les enseignants à éliminer ces préjugés et à promouvoir l'égalité.

- Explorer non seulement les applications pratiques de la science, mais aussi ses aspects humains, comme l'évolution des idées au cours de l'histoire et les répercussions sociales et morales de la science.
- Reconnaître qu'à la diversité des styles d'apprentissage doit correspondre une diversité des styles d'enseignement. Les compétences et les opérations mentales propres à la science soutiennent ces stratégies, car elles encouragent les élèves à comprendre des questions allant de l'impact environnemental à la morale et à la responsabilité sociale.
- Donner des conseils individuels de manière équitable et maintenir l'équilibre dans les discussions et dans les activités avec les élèves.
- Montrer, de manière plaisante pour les élèves, que la science est en rapport direct avec le choix de carrière et avec la vie quotidienne. Parmi les thèmes de mise en contexte susceptibles de les intéresser, on peut citer les questions environnementales, sociales et politiques ainsi que les sujets d'actualité dans les médias.
- Chercher des occasions supplémentaires d'effectuer des activités visuelles et pratiques ainsi que des travaux de groupe. La plupart des élèves aiment ces méthodes d'enseignement et un bon nombre d'entre eux réussissent bien quand ils travaillent au sein de petits groupes coopératifs.

- Communiquer par des moyens électroniques avec des individus ou des groupes. La communication électronique permet de surmonter les obstacles reliés au sexe, à la situation sociale et à la géographie.
- Établir des liens solides avec des entreprises, des organismes et des écoles qui ont élaboré des programmes de sciences et de technologie fructueux pour les filles.
- Avoir part à des activités conçues spécialement pour les filles, ce qui les aidera à prendre confiance en elles, à découvrir les domaines qui les intéressent et à développer leurs connaissances dans ces domaines.
- Inviter en classe des personnes qui utilisent la science dans leur carrière ou leur champ d'étude et qui constituent des modèles non traditionnels.
- Souligner le fait que la science est l'affaire de personnes ayant des responsabilités et des intérêts très divers.

Pour plus de détails, communiquez avec le bureau de l'égalité des sexes (*Gender Equity Branch*) ou le bureau de l'égalité sociale (*Social Equity Branch*) du ministère de l'Éducation et de la Formation professionnelle.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les enseignants déterminent eux-mêmes les méthodes d'évaluation qui conviennent le mieux à leurs élèves. Les stratégies d'évaluation proposées dans ce document décrivent différentes idées et méthodes pour recueillir des données sur le rendement des élèves. Pour chaque composante du programme d'études, la colonne des stratégies d'évaluation contient des exemples précis. Certaines de ces stratégies portent sur des activités particulières; d'autres sont générales et pourraient s'appliquer à n'importe quelle activité. Il arrive que les stratégies d'évaluation soient

précédées d'un *énoncé de contexte* qui explique comment des élèves d'un âge donné peuvent montrer ce qu'ils ont appris, à quoi les enseignants peuvent s'attendre de leur part et comment cette information peut influencer sur l'enseignement ultérieur.

Programme provincial d'évaluation des apprentissages (PLAP)

Le Programme provincial d'évaluation des apprentissages recueille de l'information sur le rendement des élèves dans toute la province. Les résultats de ces évaluations servent à élaborer et à réviser les programmes d'études et fournissent des renseignements sur l'enseignement et sur l'apprentissage en Colombie-Britannique. Lorsque cela s'est avéré utile, les renseignements tirés de ces évaluations ont été utilisés pour formuler les stratégies d'évaluation proposées dans cet ERI.

Généralités sur l'évaluation

L'évaluation est le processus systématique de collecte de données à propos de l'apprentissage; elle sert à décrire ce que les élèves savent, ce qu'ils sont capables de faire et ce vers quoi tendent leurs efforts. À partir des données recueillies lors des évaluations, les enseignants déterminent le niveau de connaissance et le rendement de chaque élève. Ils utilisent cette information pour rendre compte aux élèves de leur progrès, pour préparer de nouvelles activités d'enseignement et d'apprentissage, pour établir les objectifs d'apprentissage ultérieurs, et pour déterminer les secteurs nécessitant des interventions diagnostiques. Les enseignants fondent leur appréciation du rendement d'un élève sur les données qu'ils recueillent lors de l'évaluation. Pour juger du rendement des élèves, ils font appel à leur intuition, à leurs connaissances sur l'apprentis-

sage, à leur expérience des élèves ainsi qu'à des critères qu'ils établissent eux-mêmes.

Les enseignants déterminent l'objectif et les divers aspects de l'apprentissage sur lesquels ils feront porter l'évaluation. Ils choisissent le moment de la collecte des données ainsi que les méthodes, instruments et techniques d'évaluation les plus appropriés. L'évaluation se concentre sur les aspects critiques ou significatifs de l'apprentissage que l'élève doit manifester. Il est tout à l'avantage des élèves de comprendre clairement les objectifs d'apprentissage et les résultats que l'on attend d'eux.

L'évaluation du rendement des élèves se fonde sur de nombreuses méthodes et sur l'emploi d'instruments divers, allant de l'évaluation d'un portfolio aux épreuves écrites. Pour plus de renseignements à ce sujet, consultez l'Annexe D.

Cadres de référence provinciaux

Les cadres de référence provinciaux peuvent aider les enseignants à évaluer les compétences que les élèves acquièrent dans divers programmes d'études. Ces cadres sont les suivants :

- *Evaluating Reading Across Curriculum* (RB 0034) pour l'évaluation de la lecture
- *Evaluating Writing Across Curriculum* (RB 0020 et 0021) pour l'évaluation de l'écriture
- *Evaluating Problem Solving Across Curriculum* (RB 0053) pour l'évaluation de la résolution de problèmes
- *Evaluating Group Communication Skills Across Curriculum* (RB 0051) pour l'évaluation de la communication
- *Evaluating Mathematical Development Across Curriculum* (RB 0052) pour l'évaluation de la compétence mathématique

On peut aussi se procurer une série de manuels d'évaluation destinés à faciliter la constitution et l'enrichissement du répertoire de moyens d'évaluation :

- *Évaluation du rendement* (XX 0293)
- *Évaluation de portfolios* (XX 0294)
- *Rencontres centrées sur l'élève* (XX 0292)
- *Autoévaluation de l'élève* (XX 0295)

RESSOURCES D'APPRENTISSAGE

Le ministère de l'Éducation et de la Formation professionnelle cherche à doter le milieu d'apprentissage de ressources abondantes. Pour cela, il procède à l'évaluation de ressources destinées aux enseignants et aux élèves. Le matériel évalué comprend notamment des imprimés, des vidéos, des logiciels et des documents multimédias. On choisit les ressources proposées à l'appui des programmes provinciaux au moyen d'un processus d'évaluation confié à des enseignants en activité. On s'attend à ce que les enseignants choisissent leurs ressources parmi celles qui satisfont aux critères provinciaux et qui conviennent à leurs besoins pédagogiques et à leur auditoire. Les enseignants qui désirent employer des ressources non recommandées par la province pour répondre à des besoins locaux doivent les soumettre au processus d'approbation de leur district local.

L'emploi de ressources d'apprentissage demande à l'enseignant d'agir en tant que facilitateur de l'apprentissage. Cependant, les élèves devraient avoir une certaine liberté dans le choix des ressources destinées à des usages comme la lecture ou la recherche individuelles. On s'attend à ce que les enseignants utilisent de nombreuses ressources pour aider les élèves de toutes les classes à atteindre les résultats d'apprentissage. On encourage une approche multimédia.

Un certain nombre de ressources ont été choisies pour faciliter l'intégration des considérations communes à tous les programmes. Le Ministère tient compte aussi des élèves ayant des besoins particuliers au cours de l'évaluation et de l'annotation des ressources d'apprentissage. De plus, il existe des versions adaptées de certaines ressources (livres en braille ou livres-cassettes).

Les ressources d'apprentissage destinées aux écoles de la Colombie-Britannique appartiennent à l'une des deux catégories suivantes : *ressources recommandées pour l'ensemble de la province* et *ressources évaluées localement*.

Toutes les ressources utilisées dans les écoles doivent porter la mention *recommandée* ou être approuvées selon la politique d'évaluation et d'approbation du district.

Ressources recommandées pour l'ensemble de la province

Les ressources d'apprentissage qui ont fait l'objet du processus d'évaluation provincial et qui ont été approuvées par arrêté ministériel portent la mention *matériel recommandé*. Ces ressources sont énumérées dans le *Catalogue des ressources d'apprentissage*.

Ressources évaluées localement

Certaines ressources d'apprentissage peuvent être approuvées conformément à la politiques du district scolaire, laquelle précise le processus local d'évaluation et de sélection.

Note relative aux ressources autorisées

Le statut de ressource *autorisée* disparaîtra à mesure que de nouvelles ressources d'apprentissage seront évaluées et sélectionnées pour tous les nouveaux programmes d'études provinciaux et les cours correspondants. Les ressources actuellement autorisées qui satisfont aux exigences des nouveaux cours et programmes d'études portent la mention *recommandée*.

PROGRAMME D'ÉTUDES

Physique 11

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il connaît et comprend le rôle de la physique dans la société moderne; on l'encouragera à développer les compétences et les techniques employées par les physiciens.

L'élève pourra :

- décrire les principales branches de la physique
- comparer la physique à d'autres disciplines et en faire ressortir les différences
- identifier les caractéristiques particulières à la physique
- donner des exemples de l'évolution continue de la physique ainsi que des raffinements apportés à ses concepts
- montrer qu'il connaît les carrières liées à la physique dans des entreprises locales, régionales et internationales
- décrire quelques activités et outils liés à la physique ainsi que l'importance que revêtent les mathématiques et l'expérimentation en physique
- recueillir et organiser des données, tracer et interpréter des graphiques et déterminer des relations entre plusieurs variables

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

En définissant la physique et le rôle qu'elle joue dans les sciences et dans la société, l'élève peut comprendre et apprécier son importance dans le monde réel. Cette composante peut être soit enseignée comme une unité complète d'introduction, soit intégrée au sein d'autres composantes.

- Demander aux élèves de préparer un collage montrant différents instruments utilisés dans l'étude de la physique.
- Distribuer aux élèves une liste chronologique de concepts de physique, de découvertes reliées à la physique ainsi que de physiciens et leur faire placer ceux-ci sur une échelle du temps (la classe peut également faire un remue-méninges pour établir la liste).
- Demander aux élèves de contacter le Conseil des Sciences de la Colombie-Britannique afin de s'informer sur les possibilités de carrières dans le domaine des sciences.
- Demander aux élèves d'utiliser Internet pour s'informer des recherches actuelles en physique.
- Demander aux élèves de trouver des exemples d'événements courants en physique et de faire une présentation de leur recherche.
- Choisir un sujet qui met à contribution différentes disciplines scientifiques, par exemple la mise au point de la bombe atomique. Les élèves peuvent alors étudier les conséquences de l'utilisation de cette découverte.
- En appliquant les principes de base de la physique, les élèves peuvent préparer des présentations sur la manière dont le vaisseau spatial *Enterprise* devrait être conçu pour voyager à une vitesse de *warp 7*. Que se passerait-il si un vaisseau spatial voyageait à cette vitesse? Les présentations devraient porter sur le thème «*Star Trek* est basé sur les principes fondamentaux de la physique».
- Les élèves pourraient préparer des dossiers à partir de coupures de journaux relatives aux concepts de physique. Dans ces dossiers les élèves devraient regrouper les concepts dans différentes catégories et expliquer leur choix.
- Demander aux élèves de chercher les diverses motivations qui ont été à l'origine de l'étude de la physique (par exemple les différentes théories de la lumière, les applications militaires, la tectonique des plaques et la raréfaction des combustibles d'origine fossile).
- Là où des ordinateurs ou des laboratoires d'informatique sont disponibles, demander aux élèves d'utiliser des tableurs pour organiser des résultats expérimentaux, les analyser et tracer les graphiques.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension de la physique en tant que discipline scientifique en la comparant à d'autres disciplines, en décrivant les outils et les méthodes qui lui sont propres et en appliquant ces derniers à la cueillette et à l'analyse de données ainsi qu'à la conception d'expériences.

- Lorsque les élèves tracent des graphiques, évaluer leur habileté à :
 - utiliser une échelle et des unités appropriées sur les axes
 - déterminer les pentes lorsque demandé
 - interpréter des graphiques en utilisant les termes corrects
 - utiliser des graphiques pour déterminer les relations mathématiques entre les variables dont les valeurs sont portées sur le graphique
- Lorsque les élèves recueillent et organisent leurs données, vérifier :
 - l'utilisation correcte des chiffres significatifs
 - l'utilisation correcte des unités
 - l'utilisation des tableaux appropriés
 - que l'ensemble des données soit complet
- Pour vérifier si les élèves comprennent le rôle de la physique en tant que discipline scientifique, poser des questions telles que :
 - Quelles sont les branches de la physique dont vous avez déjà entendu parler?
 - En quoi la physique est-elle semblable et en quoi est-elle différente des autres disciplines scientifiques?
 - Qu'est-ce que la physique a en commun avec la chimie?
 - Quelles sont les découvertes les plus récentes en physique?
 - Dans quelles professions la connaissance de la physique est-elle essentielle?
- Les élèves peuvent évaluer leur propre travail en répondant à des questions telles que :
 - Est-ce que le contenu des réponses est précis?
 - Est-ce qu'il reflète correctement les principes scientifiques?
- Demander aux élèves de rédiger quelques paragraphes sur le sujet suivant : «Une journée dans la vie d'un physicien». Vérifier si les élèves sont capables de :
 - décrire les outils et les méthodes utilisés par les physiciens
 - préciser les compétences qui sont propres aux physiciens
 - décrire des aspects concrets du travail du physicien
 - ne pas utiliser de stéréotypes

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction

Vidéo

- série La dualité onde-corpuscule

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à définir les caractéristiques et les propriétés des ondes et à appliquer celles-ci à des phénomènes liés à la propagation de la lumière ainsi qu'à d'autres phénomènes ondulatoires de la vie quotidienne.

L'élève pourra :

- décrire les propriétés suivantes des ondes :
 - l'amplitude
 - la fréquence
 - la période
 - la longueur d'onde
 - la phase
 - la vitesse de propagation
 - les différents types d'onde
- utiliser l'équation universelle des ondes pour résoudre des problèmes faisant intervenir :
 - la vitesse de propagation
 - la fréquence
 - la longueur d'onde
- décrire les phénomènes ondulatoires suivants, en donner des exemples et préciser les conditions dans lesquelles ils se produisent :
 - la réflexion
 - la réfraction
 - la diffraction
 - l'interférence (principe de superposition)
 - l'effet Doppler
 - la polarisation
 - la diffusion
- identifier sur un diagramme approprié la portion du spectre électromagnétique qui correspond à la lumière visible
- donner des exemples d'applications courantes des phénomènes suivants :
 - l'effet Doppler
 - la polarisation
 - la diffraction
- décrire l'image formée à l'intérieur d'une boîte noire percée d'un trou
- dessiner et analyser le diagramme des rayons lumineux qui passent par l'orifice d'une boîte noire percée d'un trou pour déterminer les facteurs d'agrandissement

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

L'étude des ondes permettra aux élèves de mieux comprendre des phénomènes ondulatoires tels que la lumière, le son, les tremblements de terre, la propagation des vagues à la surface de l'océan, le radar, le sonar, le laser et tout autre mouvement périodique. On présentera aux élèves les caractéristiques et les propriétés des ondes afin qu'ils les appliquent aux phénomènes lumineux.

- Demander aux élèves d'utiliser de longs ressorts du type *Slinky* pour étudier et comparer les propriétés des ondes transversales, longitudinales et des ondes créées par torsion.
- En travaillant en petits groupes, les élèves utilisent des bacs à ondes à fond transparent pour étudier les phénomènes de réflexion, de réfraction, de diffraction et d'interférence et présentent leurs résultats oralement ou sous la forme d'un rapport écrit.
- Demander aux élèves de fabriquer des appareils qu'ils utiliseront pour prendre des photos. Ils pourront exposer celles-ci en classe, sur les murs de l'école ou les publier dans les pages du journal étudiant.
- Demander aux élèves d'étudier l'effet Doppler en utilisant une source sonore en mouvement.
- Les élèves peuvent utiliser une ou plusieurs sources sonores pour étudier la réflexion, la réfraction et l'interférence
- Emmener les élèves visiter une régie du son, une station de radio ou une entreprise de fabrication de fibres optiques. Demander aux élèves de s'informer et de présenter un rapport sur les carrières et la formation de la main-d'œuvre dans ces domaines.
- Inviter un représentant de la police à venir faire, devant la classe, une démonstration d'un radar servant à détecter les excès de vitesse. Demander aux élèves de déterminer comment les circuits informatiques peuvent mesurer l'effet Doppler.
- Les élèves effectuent une recherche et présentent un rapport devant la classe sur les applications courantes de la polarisation de la lumière telles que les écrans de calculatrice, les lunettes de soleil, l'analyse des contraintes et les filtres photographiques.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension des propriétés des ondes en produisant différents types d'ondes à l'aide de divers moyens, en étudiant les ondes pour en identifier les caractéristiques, en calculant les grandeurs propres aux ondes et en expliquant certains phénomènes ondulatoires.

- Lorsque les élèves travaillent avec les ressorts de type «Slinky» ou avec les bacs à ondes, vérifier leur habileté à :
 - produire différents types d'ondes
 - modifier les caractéristiques des ondes : amplitude, fréquence et longueur d'onde
 - déterminer l'ordre de grandeur des vitesses de propagation des ondes
- Pour vérifier la compréhension des élèves relativement aux propriétés des ondes, leur demander :
 - de faire la distinction entre la fréquence, la période et la longueur d'onde
 - de décrire l'effet que la tension d'un fil élastique produit sur la vitesse de propagation d'une onde transversale créée par un mouvement de la main
 - d'expliquer pourquoi on peut entendre un son dont la source est cachée alors qu'on ne peut pas voir un objet qui se trouve derrière un écran
 - d'expliquer pourquoi les vagues atteignent la plage en restant généralement parallèles à celle-ci même si la côte n'est pas rectiligne
 - d'expliquer pourquoi deux sources lumineuses peuvent, pendant un instant, «créer» l'obscurité
- Pendant que les élèves construisent et utilisent un appareil photographique à trou, vérifier leur compréhension en leur demandant :
 - d'identifier les distances du trou à l'objet et à l'image
 - d'expliquer comment obtenir un agrandissement donné avec leur matériel
 - de dessiner un schéma des rayons lumineux pour un montage donné
- Demander aux élèves d'identifier quelle est l'activité, effectuée soit en classe ou à l'extérieur, qui les a le plus aidé à comprendre les principes de la réfraction, de la réflexion, de la diffraction et de l'interférence. Leur demander de rédiger quelques paragraphes sur cette activité dans leur journal ou dans leurs notes.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série La dualité onde-corpuscule

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève analysera des phénomènes ondulatoires où la lumière est réfléchi par des miroirs plans et courbes.

L'élève pourra :

- identifier chacun des éléments suivants sur un schéma approprié :
 - le rayon incident
 - le rayon réfléchi
 - l'angle d'incidence
 - l'angle de réflexion
 - la normale
- énoncer la loi de la réflexion
- dessiner un schéma illustrant la formation de l'image d'un objet produite par un miroir plan
- décrire les caractéristiques d'une image produite par un miroir plan
- identifier chacun des éléments suivants sur un schéma approprié :
 - l'axe principal
 - le sommet
 - le centre de courbure
 - le foyer principal
 - le rayon de courbure
 - la distance focale
 - le plan focal
- reconnaître si un miroir courbe est convergent (concave) ou divergent (convexe)
- effectuer une expérience afin de déterminer la distance focale d'un miroir concave
- dessiner des schémas précis et à l'échelle illustrant la formation de l'image donnée par un miroir concave et par un miroir convexe
- décrire les caractéristiques des images formées par un miroir concave et par un miroir convexe
- décrire certaines utilisations des miroirs plans et des miroirs courbes

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

L'étude de la réflexion de la lumière permettra aux élèves de mieux comprendre la formation des images par différentes sortes de miroirs et comment les miroirs sont choisis en fonction d'applications particulières.

- Demander aux élèves d'utiliser des miroirs plans, convexes et concaves pour étudier la formation des images. Ceci pourrait se faire sous la forme d'une exploration informelle ou prendre l'aspect d'un travail de laboratoire plus structuré.
- Demander aux élèves de prédire, à partir d'objets particuliers et de miroirs donnés, les caractéristiques des images qui seront formées et ensuite de vérifier expérimentalement leurs prédictions.
- Inviter un membre du club local d'astronomie ou un représentant de l'observatoire à venir parler des métiers reliés à la construction, l'entretien et la réparation des télescopes.
- Les élèves peuvent préparer une recherche à la bibliothèque, sur Internet ou à l'aide d'autres sources, sur l'histoire, la construction ou la réparation de télescopes à réflexion depuis le premier télescope de Newton jusqu'aux télescopes modernes comme le Hubble. Les élèves peuvent présenter leurs recherches de différentes manières. On peut étendre cette activité en demandant aux élèves de construire des maquettes ou de vrais télescopes.
- Demander aux élèves de concevoir un périscope pour observer un objet particulier.
- Demander aux élèves de trouver des exemples d'utilisation pratique des miroirs plans, convexes et concaves, d'identifier le type de miroir choisi et d'expliquer son rôle dans chacune des applications. Parmi les exemples courants, citons les miroirs utilisés pour la surveillance, les miroirs grossissants à la foire, les miroirs des salons de coiffure, les réflecteurs des phares de voiture, les rétroviseurs et les fours à énergie solaire.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils connaissent le phénomène de réflexion en utilisant des miroirs pour produire des images, en expliquant comment les images sont produites, en identifiant les caractéristiques des images produites par différents miroirs et en donnant des exemples illustrant comment et où ces miroirs sont utilisés.

- Pendant que les élèves effectuent des expériences relatives à la réflexion, vérifier qu'ils savent :
 - choisir le matériel approprié
 - placer correctement les uns par rapport aux autres les divers éléments du montage
 - s'assurer que les distances utilisées sont bien celles qui ont été données
 - associer les positions réelles et théoriques des images et des objets
 - utiliser les termes corrects pour donner les caractéristiques des images
- Lorsque les élèves interprètent et dessinent un schéma des rayons lumineux, vérifier s'ils savent :
 - situer des points particuliers ou d'indiquer des distances particulières
 - identifier correctement des éléments du schéma à l'aide des symboles adéquats
 - dessiner correctement les rayons réfléchis correspondant à des rayons incidents donnés
 - déterminer les angles demandés
- Les élèves pourraient évaluer les schémas d'autres élèves en portant une attention particulière à :
 - l'utilisation appropriée des symboles sur le schéma
 - l'identification correcte et complète des éléments du schéma
 - le choix et l'utilisation d'une échelle appropriée
 - la clarté de la représentation
- Lorsque les élèves examinent différents miroirs, vérifier leur habileté à :
 - identifier correctement un miroir plan, convexe et concave
 - déterminer la distance focale d'un miroir concave donné
 - identifier les caractéristiques des images produites par des miroirs donnés
 - exposer les applications courantes d'un type de miroir donné
- Pour renforcer et évaluer leur apprentissage, demander aux élèves de compléter des phrases telles que :
 - _____ sont deux des choses nouvelles que j'ai apprises concernant la réflexion de la lumière.
 - Le fait que _____ est l'une des choses qui m'a le plus surpris.
 - Je me pose encore des questions au sujet de _____ .

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série La dualité onde-corpuscule

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève analysera des phénomènes où la lumière est réfractée.

L'élève pourra :

- définir l'*indice de réfraction*
- identifier chacun des éléments suivants sur un schéma approprié :
 - le rayon incident
 - la normale
 - le rayon réfracté
 - l'angle d'incidence
 - l'angle de réfraction
- résoudre, en appliquant la loi de Snell, des problèmes portant sur :
 - l'indice de réfraction
 - l'angle d'incidence
 - l'angle de réfraction
- définir l'*angle limite d'incidence* et la *réflexion interne totale*
- résoudre des problèmes relatifs à la réflexion interne totale
- identifier chacun des éléments suivants sur un schéma approprié :
 - l'axe principal
 - les foyers principaux
 - la distance focale
 - le plan focal
- reconnaître si une lentille est convergente (convexe) ou divergente (concave)
- effectuer une expérience pour déterminer la distance focale d'une lentille convergente
- dessiner un schéma précis et à l'échelle illustrant la formation de l'image d'un objet produite par une lentille convergente ou divergente
- décrire les caractéristiques des images produites par une lentille convergente ou divergente
- donner des exemples de dispositifs courants qui ont la propriété de réfracter la lumière

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

L'étude de la réfraction de la lumière permettra aux élèves de mieux comprendre le fonctionnement de nombreux instruments d'optique.

- En utilisant une source lumineuse et un bloc transparent semi-circulaire, les élèves travaillent en groupes pour déterminer l'angle limite d'incidence, étudier la réflexion interne totale dans le bloc et vérifier la loi de Snell.
- Demander aux élèves d'utiliser des lentilles convergentes et divergentes pour étudier la formation des images. Cette activité peut être menée soit de manière informelle sous la forme d'une exploration simple ou sous la forme d'un travail de laboratoire plus structuré.
- Utiliser une tige de plastique transparent en forme de spirale et une source lumineuse pour illustrer le comportement de la lumière dans les fibres optiques.
- Inviter un conférencier dont le métier est relié à l'utilisation des fibres optiques (par exemple un membre du personnel d'une compagnie de téléphone, de câblodistribution, de gestion de réseaux informatiques, ou d'une compagnie spécialisée en communication ou dans les instruments d'optiques, ou un membre du personnel d'un service de santé). Demander aux élèves de préparer à l'avance une série de questions relatives aux études, à la formation professionnelle et au milieu de travail de l'invité.
- Demander aux élèves de rédiger de courtes compositions ou de présenter un rapport décrivant ce que serait la vie en l'absence de la réfraction de la lumière.
- Distribuer aux élèves diverses lentilles et leur demander de concevoir des systèmes optiques donnant un grandissement particulier ou toute autre caractéristique spécifiée de l'image.
- Les élèves peuvent présenter un rapport (sous forme d'une courte composition ou d'une présentation orale) sur l'historique, le développement, la construction et le mode d'opération de dispositifs optiques courants tels que les appareils photographiques, les microscopes, les télescopes et les jumelles.
- Demander aux élèves d'examiner des lunettes afin de déterminer si les verres sont convergents ou divergents.
- Les élèves pourraient étudier les principes physiques liés à la formation d'un arc-en-ciel.
- Demander aux élèves de présenter un rapport de recherche sur l'utilisation des fibres optiques en chirurgie.
- Demander aux élèves d'étudier l'aberration sphérique en utilisant des schémas de rayons lumineux et d'expliquer comment elle peut être éliminée.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance du phénomène de réfraction en décrivant, à l'aide de schémas et d'équations, les effets de dispositifs réfractant la lumière.

- Lorsque les élèves vérifient la loi de Snell, vérifier leur habileté à :
 - recueillir suffisamment de données pour pouvoir les utiliser sur des graphiques
 - recueillir les données avec une précision appropriée
 - identifier correctement les variables impliquées
 - utiliser les unités adéquates dans les calculs
- Pendant les expériences sur la réfraction, vérifier la compréhension des élèves en leur demandant :
 - de prédire le trajet suivi par la lumière réfractée pour un angle d'incidence donné
 - d'expliquer les modifications qui se produisent lorsque les milieux de propagation sont changés
 - de proposer des améliorations qui peuvent être apportées au montage qu'ils utilisent
 - d'expliquer comment obtenir et mesurer l'angle limite d'incidence
- Pour vérifier la compréhension des élèves relativement aux lentilles, leur demander :
 - d'identifier si une lentille donnée est convergente ou divergente
 - de décrire l'image produite par une lentille donnée
 - de déterminer la distance focale d'une lentille convergente donnée
 - de prédire les effets de la combinaison de plusieurs lentilles sur la distance focale
 - d'identifier le type de lentille qui est nécessaire pour corriger un problème de vision donné
 - d'indiquer quel type de lentille va produire une image dont les caractéristiques sont données
- Demander aux élèves de recueillir des informations sur deux appareils d'optique de leur choix et de les comparer. Ils peuvent effectuer cette recherche soit à la bibliothèque, soit au cours de la visite d'une entreprise ou en examinant des modèles en classe. Demander aux élèves d'échanger leurs rapports et de donner de l'information en retour sur :
 - le nombre de caractéristiques communes et différentes qu'ils ont pu identifier
 - l'exactitude des concepts physiques utilisés dans la description des appareils
 - l'utilisation de schémas et de diagrammes illustrant le fonctionnement des appareils

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série La dualité onde-corpuscule

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend les relations existant entre le temps, le déplacement et la vitesse vectorielle et il utilisera ces relations pour résoudre des problèmes liés à des phénomènes naturels en une dimension.

L'élève pourra :

- définir la *période* et la *fréquence*
- différencier une grandeur scalaire d'une grandeur vectorielle
- définir la *distance*, le *déplacement*, la *vitesse scalaire* et la *vitesse vectorielle*
- tracer un graphique représentant le déplacement (et la distance parcourue) en fonction du temps
- tracer un graphique représentant la vitesse vectorielle (et la vitesse scalaire) en fonction du temps
- se servir du graphique représentant le déplacement en fonction du temps pour trouver le déplacement, la vitesse vectorielle moyenne ou la vitesse vectorielle instantanée d'un objet
- se servir du graphique représentant la vitesse vectorielle en fonction du temps pour trouver le déplacement ou la vitesse vectorielle d'un objet
- résoudre des problèmes faisant intervenir :
 - le déplacement
 - le temps
 - la vitesse vectorielle moyenne

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

En physique, un mouvement est principalement caractérisé par la vitesse de l'objet. Les élèves découvrent que la vitesse et le déplacement sont des vecteurs. Le mouvement d'un objet peut être mieux compris lorsqu'il est présenté à l'aide de graphiques.

- Demander aux élèves de prendre leur pouls et d'y rattacher les concepts de période et de fréquence.
- Demander aux élèves de faire un plan afin d'y indiquer le trajet qu'ils suivent tous les matins, de la maison à l'école. Demander aux élèves de présenter leur plan devant la classe et de discuter du trajet de la maison à l'école en utilisant les notions de déplacement et de distance. Utiliser cette discussion pour différencier une grandeur scalaire d'une grandeur vectorielle. Cette discussion pourrait aussi permettre d'introduire les notions de vitesse scalaire et de vitesse vectorielle.
- Se déplacer en ligne droite (y compris en accélérant, ralentissant et en marchant à reculons) et demander aux élèves de tracer un graphique du déplacement en fonction du temps. Demander ensuite à certains élèves de se déplacer en ligne droite à tour de rôle et à la classe de tracer le graphique. Inversement, certains élèves pourraient tracer un graphique puis l'enseignant ou d'autres élèves effectueraient les déplacements rectilignes correspondants. Pour toutes ces activités, les élèves sont invités à s'exprimer en utilisant la terminologie correcte. Ces activités peuvent être élargies aux graphiques de la vitesse vectorielle en fonction du temps.
- Demander aux élèves d'entrer à l'ordinateur les données relatives au déplacement d'un objet. Ils peuvent obtenir ces données au moyen d'un appareil enregistreur à ruban ou d'un détecteur de mouvement branché directement sur l'ordinateur. À l'aide de l'ordinateur, les élèves tracent les graphiques du déplacement et de la vitesse vectorielle en fonction du temps afin d'interpréter les différences entre les valeurs des pentes sur le graphe déplacement-temps.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance des concepts liés au mouvement d'un objet en traçant des graphiques, en recueillant des données, en écrivant des équations qui décrivent des situations données et en résolvant des problèmes.

- Pendant que les élèves recueillent les données du mouvement rectiligne uniforme à partir du ruban, vérifier leur habileté à :
 - déterminer si la distance entre deux points consécutifs est constante ou non
 - vérifier si leurs résultats sont en accord avec leurs prédictions
- Lorsque les élèves tracent des graphiques représentant le déplacement ou la vitesse en fonction du temps, vérifier leur compréhension en leur demandant :
 - de justifier leurs choix d'échelles et d'unités
 - d'expliquer la façon dont ils ont obtenu la pente
 - de décrire explicitement les mouvements qui sont représentés sur les graphiques
 - d'indiquer les unités appropriées pour chacune des variables
- Pendant que les élèves travaillent sur la résolution de problèmes relatifs aux déplacements et à la vitesse, vérifier s'ils savent :
 - attribuer des valeurs numériques aux variables données dans les problèmes
 - utiliser les symboles appropriés pour les valeurs numériques données
 - expliquer la façon dont ils ont abordé le problème
- Les élèves peuvent évaluer les graphiques qu'ils ont tracés pour représenter un mouvement donné en utilisant des critères élaborés conjointement avec les autres élèves et l'enseignant. Ces critères peuvent comprendre :
 - le choix approprié des variables sur les axes du graphique
 - le choix approprié des échelles
 - la dénomination correcte des axes et la présence d'un titre
 - le tracé convenable de la courbe en tenant compte de la position des points expérimentaux
 - l'identification des points utilisés lors de la détermination de la pente, le cas échéant
 - la présentation d'un tableau indiquant les données utilisées pour construire le graphique

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend les relations entre le temps, la vitesse vectorielle, le déplacement et l'accélération et il utilisera ces relations pour effectuer des calculs relatifs à des situations courantes.

L'élève pourra :

- définir l'*accélération*
- se servir du graphique représentant la vitesse vectorielle en fonction du temps pour déterminer l'accélération instantanée ou l'accélération moyenne d'un objet
- résoudre des problèmes relatifs au mouvement d'un objet soumis à une accélération constante et faisant intervenir :
 - le déplacement
 - la vitesse initiale
 - la vitesse finale
 - l'accélération
 - le temps

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves élargissent leurs connaissances au sujet de la vitesse en étudiant les variations de celle-ci. L'accélération d'un objet est le taux de variation de sa vitesse et la conséquence de l'application d'une force. La cinématique décrit le mouvement d'objets comme celui de la chute d'une pomme soumise à la force de pesanteur ou de l'arrêt d'une auto soumise à des forces de friction. Les élèves étudient le mouvement non uniforme d'objets usuels à l'aide des graphiques des vitesses en fonction du temps et au moyen d'équations.

- Demander aux élèves d'utiliser divers dispositifs comme un chronomètre, un enregistreur de distances à ruban, un émetteur sonar relié à un ordinateur, un radar utilisé par la police, un stroboscope, un appareil photo ou une caméra vidéo pour étudier et analyser le mouvement d'objets.
- Demander aux élèves de concevoir un coussin gonflable de sécurité pour les autos. Chaque solution devrait comprendre un dispositif de déclenchement, une méthode pour gonfler le coussin et un dispositif pour le dégonfler. Les présentations des modèles devant la classe devraient être suivies d'une discussion générale concernant la sécurité automobile en cas de collision.
- Demander aux élèves de concevoir une expérience permettant de mesurer l'accélération due à la pesanteur à l'endroit où ils se trouvent. Les élèves effectueront ensuite l'expérience et ils rédigeront un rapport.
- À partir d'un graphique de la vitesse en fonction du temps, les élèves imaginent une histoire racontant et expliquant le déroulement des événements ayant conduit à ce graphique. Certaines histoires pourraient être choisies et publiées dans le journal étudiant.
- Les élèves discutent en classe de situations concrètes faisant intervenir des accélérations et des effets de ces accélérations sur les humains (coureurs automobiles, astronautes, pilotes de chasse et d'avions de ligne). En utilisant plusieurs sources d'information, les élèves trouvent les valeurs des accélérations et présentent un rapport.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension des concepts rattachés au mouvement d'un objet en identifiant des situations concrètes possibles qui correspondent à des graphiques donnés représentant la vitesse en fonction du temps et en résolvant des problèmes relatifs à des mouvements.

- Pendant que les élèves recueillent les données du mouvement accéléré à partir du ruban, vérifier leur habileté à :
 - déterminer si la distance entre deux points consécutifs est constante ou non
 - vérifier si leurs résultats sont en accord avec leurs prédictions
- Demander aux élèves de rédiger l'énoncé de problèmes et de les échanger avec d'autres élèves. Pendant qu'ils résolvent les problèmes, les élèves peuvent donner leur opinion, à ceux qui ont conçu les problèmes, sur les points suivants :
 - la clarté de l'énoncé du problème
 - l'utilisation correcte des termes
 - l'utilisation correcte des unités
 - la quantité suffisante d'informations données pour résoudre le problème
- Lorsque les élèves qui ont conçu les énoncés des problèmes font l'analyse des solutions de leurs partenaires, leur demander de vérifier si :
 - les unités sont spécifiées à chaque étape
 - les symboles sont utilisés correctement
 - les formules adéquates sont choisies
 - la séquence des étapes menant à la solution est logique
 - le but désiré est atteint
 - la réponse est indiquée clairement
- Pendant que les élèves résolvent des problèmes, vérifier s'ils peuvent :
 - identifier les variables impliquées
 - associer correctement les unités aux variables correspondantes
 - choisir correctement les équations qui doivent être utilisées
 - identifier quelles sont les informations qui doivent être inférées, supposées ou trouvées hors de l'énoncé
- Les élèves peuvent vérifier leurs descriptions écrites et leurs graphiques concernant des mouvements tels que la course, la marche ou le saut en utilisant un télémètre sonique relié à un ordinateur ou en demandant à un partenaire de prendre des mesures avec un chronomètre et une règle.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève appliquera les principes étudiés en cinématique à des situations faisant intervenir le mouvement élémentaire d'un projectile.

L'élève pourra :

- résoudre des problèmes réels ou fictifs relatifs au mouvement d'un corps ayant une vitesse vectorielle initiale non nulle, au mouvement de chute libre et au mouvement d'un corps dont la composante horizontale ou la composante verticale de la vitesse vectorielle n'est pas nulle

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

En cinématique, plusieurs relations mathématiques permettant de décrire le mouvement sont présentées aux élèves. Cette unité sur le mouvement des projectiles permet aux élèves de développer davantage leurs habiletés à résoudre des problèmes en étudiant diverses situations concrètes faisant intervenir les concepts de cinématique.

- Inviter un conférencier du département de la planification de la circulation à venir expliquer comment les minuteries des feux de circulation sont réglées en fonction de la distance nécessaire à un véhicule pour s'arrêter.
- Demander aux élèves de calculer la distance nécessaire à une automobile roulant à différentes vitesses pour s'arrêter. En utilisant les données enregistrées à différents carrefours du voisinage, les élèves peuvent déterminer si la lumière jaune est allumée suffisamment longtemps pour permettre aux véhicules de s'arrêter lorsqu'ils roulent à la vitesse limite permise.
- Les élèves laissent tomber des balles, de différentes formes et de différentes masses, de la même hauteur, pour étudier leur mouvement et les effets de la résistance de l'air.
- Placer deux pièces de monnaie sur une table, l'une au bord de la table et l'autre légèrement en retrait. Donner une pichenette sur la pièce en retrait, qui vient alors frapper l'autre; les deux pièces sont alors projetées hors de la table en même temps. Observer le mouvement des deux pièces et enregistrer les temps de chute. Les élèves comparent le mouvement des deux pièces.
- En groupes, les élèves inventent des problèmes faisant intervenir les concepts de cinématique qu'ils viennent d'étudier et fournissent un schéma détaillé de leur solution. Les différents groupes peuvent ensuite échanger leurs problèmes et s'évaluer les uns les autres.
- Les élèves peuvent utiliser de petites fusées ou des fusées fabriquées à partir de bouteilles de boisson gazeuse en plastique et analyser leur mouvement lorsqu'elles sont propulsées verticalement.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension du mouvement des projectiles en décrivant de quelle façon varient les composantes horizontale et verticale de leur vitesse.

- Lors d'une discussion suite à une séance vidéo relative au mouvement des projectiles (javelot, football ou basket-ball), vérifier l'habileté des élèves à :
 - comparer la trajectoire réelle avec la trajectoire théorique du projectile
 - utiliser les termes appropriés
- Lorsque les élèves utilisent un ordinateur pour simuler la trajectoire d'un projectile, vérifier s'ils peuvent :
 - choisir un modèle approprié
 - appliquer les principes pertinents
 - soigner les détails
 - illustrer des idées complexes avec clarté
- Afin de vérifier la compréhension des élèves lorsqu'ils résolvent des problèmes de balistique, poser des questions telles que :
 - Pourquoi la composante horizontale de la vitesse reste-t-elle constante?
 - Pourquoi la composante verticale de la vitesse varie-t-elle?
 - Quels effets sur les réponses précédentes produirait le fait de tenir compte de la résistance de l'air?
- Pendant que les élèves travaillent en petits groupes pour établir des listes de situations concrètes faisant intervenir le mouvement de projectiles, prendre en note si les réponses comprennent :
 - des exemples valables
 - une vaste gamme de situations différentes
- Pendant que les élèves résolvent des problèmes de balistique, leur demander d'évaluer leurs propres habiletés à résoudre des problèmes. Pour les y aider, les inviter à compléter des phrases telles que :
 - _____ constitue une autre méthode que j'aurais pu utiliser pour résoudre ce problème.
 - J'ai choisi cette méthode particulière parce que _____ .
 - Un conseil que je donnerais à un autre élève qui voudrait résoudre ce problème serait _____ .

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à appliquer les concepts relatifs à la pesanteur dans diverses situations.

L'élève pourra :

- définir l'*intensité du champ gravitationnel*
- utiliser l'intensité du champ gravitationnel pour rattacher la masse d'un objet à la force gravitationnelle (poids) qui s'exerce sur lui
- prouver que la force gravitationnelle entre deux objets est inversement proportionnelle au carré de la distance qui les sépare
- résoudre des problèmes portant sur la loi de la gravitation universelle de Newton en vue de déterminer :
 - la force
 - la masse
 - la distance entre deux objets
 - la constante de gravitation universelle

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La force gravitationnelle est la force d'attraction fondamentale qui s'exerce sur tous les objets de l'univers. Les élèves étudient la relation entre la masse et le poids ainsi que le concept d'intensité du champ gravitationnel. En utilisant cette relation et la loi de la gravitation universelle, les élèves étudient les effets de la pesanteur dans différentes situations.

- Les élèves mesurent la force gravitationnelle (poids) qui s'exerce sur divers objets à l'aide d'une balance à ressort, tracent un graphique du poids en fonction de la masse et déterminent l'intensité du champ de pesanteur.
- Présenter la loi de la gravitation universelle et expliquer brièvement comment a été déterminée la constante de gravitation universelle.
- Demander aux élèves d'étudier les effets de la micro-pesanteur sur les organismes vivants en effectuant une recherche à la bibliothèque ou sur Internet en vue d'obtenir des informations de la NASA.
- Demander aux élèves d'utiliser leur imagination pour élaborer un scénario visant à comparer des civilisations imaginaires vivant sur des planètes à forte ou à faible pesanteur. Ils devraient considérer dans cette recherche le développement physiologique des espèces ainsi que les effets de la pesanteur sur des activités comme le sport ou sur la forme à donner aux avions.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension du concept de pesanteur en faisant clairement la distinction entre la masse et le poids d'un objet à l'aide de phrases, de diagrammes ou d'équations et en calculant l'intensité de la force gravitationnelle entre deux masses.

- Demander aux élèves de travailler en petits groupes en vue de concevoir deux expériences ou plus visant à déterminer l'intensité du champ gravitationnel à la surface d'une planète imaginaire donnée. Lorsque chacun des groupes décrit une de ses expériences devant la classe, demander aux élèves de l'évaluer sur la base de critères développés par toute la classe avant l'activité. Ces critères pourraient inclure :
 - la créativité
 - la flexibilité
 - l'utilisation pertinente des principes de physique
- Pendant que les élèves discutent en petits groupes de questions telles que : «Est-ce qu'un quart-arrière de football, jouant sur la Lune, peut placer le ballon sur orbite autour de la Lune?», vérifier si les élèves peuvent :
 - se servir correctement des mots suivants : masse, poids, force
 - identifier correctement les différents types de forces
 - identifier les effets de ces forces
- Lorsque les élèves déterminent l'intensité du champ gravitationnel à la surface de la Terre, vérifier s'ils comprennent la notion de pesanteur en leur demandant :
 - de donner les unités
 - d'identifier une autre grandeur qui a la même valeur numérique (accélération gravitationnelle)
 - d'expliquer comment l'intensité du champ de la pesanteur peut affecter le mouvement des projectiles
- Pour vérifier s'ils comprennent la notion de pesanteur, demander aux élèves d'évaluer des films ou des programmes de télévision de science-fiction qui se déroulent dans l'espace en regardant si les principes connus de la gravitation universelle y sont respectés.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à définir le concept de forces de friction et à appliquer ce concept à des situations courantes ainsi qu'à déterminer les facteurs qui l'influencent.

L'élève pourra :

- établir la distinction entre une friction statique et une friction cinétique
- comparer les effets de la force normale, des matériaux utilisés, de la surface de contact et de la vitesse sur la force de friction
- définir le *coefficient de friction*
- résoudre des problèmes relatifs au mouvement d'un corps sur une surface horizontale en vue de déterminer :
 - la force de friction
 - le coefficient de friction
 - la force normale

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La force de friction est une force qui s'oppose au mouvement et dont les effets peuvent être soit utiles, soit nuisibles dans la vie courante. Les élèves étudient les facteurs qui influencent la valeur de la force de friction et se familiarisent avec des moyens de modifier celle-ci dans le sens désiré. Afin de mieux comprendre ce concept, les élèves étudient des exemples de friction en milieu de travail et dans la vie courante (pneus, freins, lubrification des pièces mécaniques).

- Les élèves préparent une série de questions qu'ils poseront à des conférenciers invités à venir discuter du rôle des forces de friction dans leur travail (utilisation des plaques pour analyser les traces de freinage sur les lieux d'un accident, utilisation de cire sur la semelle des skis et des planches à neige).
- Demander aux élèves de concevoir une expérience et d'en analyser les résultats en vue de déterminer l'efficacité de divers lubrifiants (le silicone, l'huile et le graphite) à réduire la friction entre deux pièces mécaniques en contact.
- Demander aux élèves d'effectuer des expériences en vue de déterminer quels sont les facteurs qui affectent la force de friction (le choix des matériaux, la masse, la grandeur de la surface de contact et la vitesse).
- Demander aux élèves d'effectuer une recherche sur les systèmes de freinage utilisés dans diverses machines. Ils peuvent effectuer leur recherche dans des domaines tels que :
 - la nécessité d'un dispositif antiblocage sur certains véhicules
 - la comparaison de l'efficacité des freins à disques et des freins à tambours
 - les systèmes de freinage utilisés sur les bicyclettes, les patins à roulettes et les planches à roulettes
- Demander aux élèves de présenter et d'expliquer le fonctionnement des systèmes de freinage utilisés sur diverses machines.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la notion de force de friction en décrivant les différents facteurs dont dépendent les forces de friction et en décrivant l'importance de la friction dans la vie de tous les jours.

- Pendant que les élèves conçoivent et effectuent des expériences en vue de déterminer les facteurs dont dépend la force de friction, vérifier s'ils sont capables :
 - d'identifier chacun des facteurs
 - de faire varier certains facteurs donnés pour analyse tout en gardant les autres facteurs constants
 - de tirer des conclusions valides
- Pour vérifier le niveau de compréhension des élèves relativement aux forces de friction, leur poser des questions telles que :
 - Quand, où et pourquoi les forces de friction s'avèrent-elles utiles?
 - Quand, où et pourquoi les forces de friction doivent-elles être réduites?
 - Pourquoi le coefficient de friction statique est-il plus grand que le coefficient de friction cinétique?
- Demander aux élèves de réfléchir sur ce qu'ils ont appris sur les forces de friction en complétant des phrases telles que :
 - _____ est un aspect concernant les forces de friction qui m'a surpris.
 - _____ est un effet des forces de friction qui peut m'être utile.
 - _____ et _____ sont deux choses que j'utilise et pour lesquelles les forces de friction doivent être réduites.
 - _____ et _____ sont deux choses qui peuvent être faites pour réduire les forces de friction.
 - _____ est un aspect concernant les forces de friction sur lequel je me questionne encore.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à comprendre et à appliquer la loi de Hooke à des situations courantes.

L'élève pourra :

- utiliser le matériel approprié pour vérifier la loi de Hooke
- résoudre des problèmes en utilisant la loi de Hooke faisant intervenir :
 - la force de rappel d'un objet élastique
 - la constante de rappel
 - la déformation (allongement ou compression)
- rattacher la loi de Hooke à des situations courantes

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La loi de Hooke s'applique à de nombreuses situations au cours desquelles les matériaux sont étirés ou comprimés. Les élèves utilisent divers matériaux élastiques pour trouver la relation qui existe entre la force de rappel et l'allongement ou la compression. Les élèves étudient également diverses applications courantes de l'élasticité.

- Construire en classe un «bungee» en se servant de bandes élastiques et y accrocher différents objets. Pour éviter les problèmes, les élèves devraient tenir compte de la masse, du nombre et du type de bandes élastiques utilisées ainsi que de la hauteur de chute. Pour mettre plus de piquant, on pourrait harnacher un œuf au «bungee» et organiser un concours dont le gagnant serait l'élève qui pourra faire tomber son œuf le plus près du sol sans le briser.
- Demander aux élèves de présenter une courte biographie de Robert Hooke.
- Demander aux élèves de recueillir des données concernant la force de rappel d'un objet élastique en fonction de l'allongement et de les reporter sur un graphique en vue de déterminer la constante de rappel.
- Demander aux élèves de dresser une liste des différents ressorts utilisés à la maison ou dans la société en général. Ils peuvent alors discuter du lien qui existe entre la valeur de la constante de rappel et l'utilisation du ressort (par exemple, les amortisseurs de voiture ont une constante de rappel beaucoup plus grande que le ressort d'un stylo à bille).

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la notion de forces d'élasticité en recueillant des données, en traçant des graphiques et en écrivant des équations. Ils devraient pouvoir reconnaître l'importance des forces d'élasticité dans des situations de la vie courante.

- Les élèves ont conçu et effectué une expérience de laboratoire visant à vérifier la loi de Hooke et ils ont présenté un rapport de laboratoire écrit sur leur expérience. Évaluer les rapports pour vérifier si les élèves savent :
 - choisir des matériaux appropriés
 - utiliser les techniques correctes de mesure
 - organiser les résultats sous la forme de tableaux appropriés
 - porter les valeurs des variables appropriées sur un graphique
 - effectuer correctement les calculs appropriés
 - trouver les sources possibles d'erreur
 - tirer des conclusions valides
- Pour vérifier le niveau de compréhension des élèves concernant la relation existant entre la grandeur de la constante de rappel d'un ressort, la force exercée sur le ressort et l'allongement ou la compression du ressort, leur demander d'expliquer :
 - comment se passerait un voyage en voiture si la constante de rappel des ressorts de suspension était ou très petite ou très grande
 - la relation existant entre la valeur de la constante de rappel d'un ressort et l'utilisation pratique de ce ressort
- Demander aux élèves d'établir une liste de critères pouvant être utilisés pour évaluer les variables utilisées par leurs pairs dans un concours de «bungee». Ces critères pourraient inclure :
 - la hauteur du saut
 - le temps nécessaire pour atteindre la position finale
 - les considérations de sécurité
 - le coût du matériel utilisé
- Demander aux élèves de construire un dispositif de «bungee» pour œufs. Après avoir terminé leurs essais, demander aux élèves d'évaluer l'efficacité des différents dispositifs et de suggérer des améliorations à apporter à chacun de ces dispositifs.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera sa connaissance des lois de Newton et les appliquera à des situations courantes.

L'élève pourra :

- énoncer les trois lois de Newton et les illustrer par des exemples pratiques
- résoudre des problèmes en utilisant la deuxième loi de Newton impliquant :
 - la force nette
 - la masse
 - l'accélération
- appliquer les lois de Newton et les concepts de la cinématique pour résoudre des problèmes

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les lois de Newton expriment la relation classique qui rattache la force au mouvement. Les élèves étudient d'abord le résultat de l'action d'une force unique exercée sur un objet, ensuite ils étudient l'action de plusieurs forces exercées sur un même objet.

- En petits groupes, les élèves conçoivent et effectuent des expériences visant à étudier le concept d'inertie en utilisant du matériel comme des tables ou des rails à coussin d'air. Les différents groupes échangent leurs projets et proposent des applications de ces résultats à des situations concrètes.
- En petits groupes, les élèves conçoivent et effectuent des expériences visant à vérifier la deuxième loi de Newton en utilisant du matériel tel que : des fusées, des ballons accrochés à une paille qu'on fait glisser sur un fil tendu, des chariots qui accélèrent sous l'action d'une masse qui tombe en chute libre.
- Les élèves peuvent se servir d'Internet pour explorer les possibilités d'emploi dans les domaines reliés aux fusées en obtenant des informations de la part de scientifiques travaillant à la NASA ou au Conseil National de la Recherche Scientifique à Ottawa.
- Demander aux élèves de travailler en petits groupes pour concevoir et effectuer des expériences visant à illustrer la troisième loi de Newton en utilisant par exemple des chariots ou des boules de billard entrant en collision. Les élèves prédisent les résultats et les vérifient. Leur demander de relever et de communiquer leurs résultats oralement ou par écrit et de donner en même temps des situations de la vie courante mettant en évidence le principe d'action-réaction.
- Mettre en évidence la première loi de Newton en tirant vivement sur une feuille de papier placée sous une pile de livres ou sous d'autres objets.
- Demander aux élèves d'effectuer une recherche biographique sur Isaac Newton et de la présenter sous la forme d'une saynète ou d'une entrevue.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent la relation entre la force et le mouvement en effectuant des expériences simples afin de prédire les lois de Newton et de vérifier leur exactitude et en appliquant ces lois à la résolution de problèmes.

- Pendant que les élèves effectuent des expériences visant à explorer les lois de Newton, vérifier s'ils peuvent :
 - identifier la loi qui s'applique à la situation en question
 - identifier les forces qui agissent sur les objets
 - faire la distinction entre la force et les autres grandeurs vectorielles
 - vérifier les lois en utilisant des calculs simples appropriés
 - utiliser les variables appropriées, particulièrement en ce qui concerne la masse et le poids
 - calculer la résultante des forces exercées sur un objet
- Pendant que les élèves travaillent sur la résolution de problèmes, vérifier leurs habiletés à résoudre des problèmes en leur demandant :
 - d'expliquer la méthode qu'ils utilisent pour résoudre le problème
 - de proposer des méthodes différentes pouvant être utilisées pour résoudre le même problème
- Pendant que les élèves travaillent à la résolution de problèmes relatifs aux lois de Newton, vérifier leur niveau de compréhension en leur posant des questions telles que :
 - Quelle est la résultante des forces qui agissent sur un objet au repos?
 - Qu'arrive-t-il au mouvement d'un objet lorsque celui-ci est soumis à l'action d'un ensemble de forces qui ne s'annulent pas?
 - Quel exemple pratique peut-on trouver qui permet d'illustrer chacune des lois de Newton?
- Demander aux élèves d'utiliser une simulation sur ordinateur ou un montage expérimental approprié pour créer une situation où plusieurs forces sont mises en oeuvre (par exemple, forces de friction, forces d'élasticité, poids) et ceci, en une dimension. Demander aux élèves d'analyser les forces et de prédire les mouvements qui en découlent (en particulier les déplacements en fonction du temps). Les élèves peuvent vérifier leurs prédictions en utilisant leur simulation sur ordinateur ou expérimentalement, en permettant aux objets de se mouvoir pendant une durée mesurée et en déterminant le déplacement correspondant.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- Stella

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à décrire le concept de quantité de mouvement et à l'appliquer à des situations courantes.

L'élève pourra :

- utiliser la définition de la *quantité de mouvement* pour trouver la valeur d'une des grandeurs suivantes lorsque les deux autres sont connues :
 - la quantité de mouvement
 - la masse
 - la vitesse
- énoncer la loi de la conservation de la quantité de mouvement en une dimension pour un système isolé
- utiliser la loi de la conservation de la quantité de mouvement pour calculer l'une des grandeurs suivantes à partir de données appropriées :
 - la quantité de mouvement
 - la masse
 - la vitesse
- identifier des applications rencontrées dans divers milieux de travail où la quantité de mouvement est mesurée ou contrôlée

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La quantité de mouvement est une caractéristique du mouvement d'un objet qui dépend de sa masse et de sa vitesse. Lorsqu'un objet est en mouvement, il possède une quantité de mouvement. Les élèves étudient le concept de quantité de mouvement et la loi de la conservation de la quantité de mouvement du point de vue mathématique et à l'aide d'exemples tirés de la vie courante en prédisant et en vérifiant les résultats d'expériences relatives aux collisions et aux explosions.

- Demander aux élèves de calculer et de comparer la quantité de mouvement de divers objets dont la masse et la vitesse sont données et d'utiliser ensuite la loi de la conservation de la quantité de mouvement pour prédire le résultat d'une collision frontale en une dimension parfaitement élastique entre deux de ces objets.
- Demander aux élèves de vérifier la loi de la conservation de la quantité de mouvement en utilisant des rondelles sur une table à coussin d'air. Les élèves prédisent le résultat de la collision d'une rondelle en mouvement avec des rondelles de différentes masses à l'arrêt, en incluant le cas où les deux rondelles restent collées ensemble après la collision. Demander aux élèves de vérifier leurs prédictions et de communiquer leurs résultats oralement ou par écrit sous la forme d'un rapport de laboratoire.
- Demander aux élèves de vérifier la loi de la conservation de la quantité de mouvement en laissant tomber des masses sur des chariots en mouvement.
- Inviter en classe un conférencier dont le travail est en rapport avec les applications de la notion de quantité de mouvement (par exemple un ingénieur spécialisé dans les accidents de la route ou un ingénieur travaillant sur les systèmes de freins d'avions).
- Les élèves peuvent simuler des collisions linéaires sur ordinateur en vue de confirmer la loi de la conservation de la quantité de mouvement.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension de la loi de la conservation de la quantité de mouvement en la mettant en pratique lors d'expériences de collisions linéaires simples.

- Lors de la présentation de leur rapport sur les expériences de collisions, vérifier si les élèves :
 - utilisent la terminologie appropriée
 - utilisent les principes de physique appropriés
 - recueillent les données appropriées
- Alors que les élèves effectuent des simulations sur ordinateur visant à mettre en évidence la loi de la conservation de la quantité de mouvement, vérifier s'ils savent contrôler :
 - la masse et la vitesse des objets impliqués dans les collisions
 - l'élasticité des collisions
- Vérifier le niveau de compréhension des élèves concernant la loi de la conservation de la quantité de mouvement en leur demandant :
 - de prédire la trajectoire des objets après une collision ou après une explosion
 - d'appliquer leurs connaissances à d'autres situations
- Après avoir conçu des expériences simples visant à illustrer la conservation de la quantité de mouvement, demander aux élèves de s'interroger sur l'efficacité de leur expérimentation en répondant à des questions telles que :
 - L'expérience illustre-t-elle bien le phénomène choisi?
 - Quelles sont les limites de l'expérience?
 - Quels sont les facteurs qui peuvent être contrôlés dans cette expérience?
 - Comment pourrait-on améliorer la conception de cette expérience?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend la relation qui existe entre le travail et les différentes formes d'énergie.

L'élève pourra :

- définir le *travail* en fonction de la force et du déplacement
- résoudre des problèmes faisant intervenir :
 - le travail
 - la force
 - le déplacement
- définir l'*énergie*
- définir l'*énergie potentielle gravitationnelle*
- résoudre des problèmes faisant intervenir :
 - l'énergie potentielle gravitationnelle
 - la masse
 - l'accélération due à la pesanteur
 - la hauteur par rapport à un point de référence
- définir l'*énergie cinétique*
- résoudre des problèmes faisant intervenir :
 - l'énergie cinétique
 - la masse
 - la vitesse
- définir la *température*, l'*énergie thermique* et la *capacité calorifique spécifique*
- résoudre des problèmes faisant intervenir :
 - l'énergie thermique
 - la masse
 - la capacité calorifique spécifique
 - la différence de température

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves étudient la relation qui rattache le travail à l'énergie ainsi que les concepts d'énergie potentielle, d'énergie cinétique et d'énergie thermique. Ils établissent des définitions et acquièrent une meilleure compréhension de ces concepts en résolvant des problèmes et en effectuant des activités pratiques. Des exemples tirés de la vie courante ainsi que l'utilisation d'un ordinateur peuvent faciliter l'apprentissage des élèves.

- Demander aux élèves de discuter ou de débattre des effets des changements de température et des transferts de chaleur sur l'environnement (déversement des eaux de refroidissement dans les rivières, les lacs et les océans, réchauffement planétaire), des températures extrêmes sur le corps humain et de la cryogénie.
- Organiser des visites scolaires dans des industries ou inviter un conférencier pour venir parler de la façon dont les transferts de chaleur et l'utilisation des hautes et des basses températures sont exploités dans la vie courante (emploi d'autoclaves; utilisation de l'azote liquide pour détruire les verrues ou pour l'insémination artificielle; conservation des aliments — déshydratation, mise en conserve et congélation — ; loisirs — les patinoires, les piscines, les bains tourbillons et les saunas — ; échangeurs de chaleur et en astronomie).

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension des concepts de travail et d'énergie en établissant la distinction entre différents types d'énergie, en identifiant des situations faisant intervenir un certain type d'énergie et en résolvant des problèmes simples relatifs à l'énergie cinétique, à l'énergie potentielle et à l'énergie thermique.

- Alors que les élèves étudient le concept d'énergie, vérifier s'ils peuvent :
 - faire la distinction entre les différents types d'énergie
 - utiliser les termes, les symboles et les unités appropriés pour le travail et l'énergie
 - choisir l'équation appropriée dans chacun des calculs
- Pendant que les élèves travaillent à la résolution de problèmes relatifs au travail et à l'énergie, vérifier leur niveau de compréhension en demandant à chacun :
 - d'expliquer la différence entre les notions de force et de travail
 - d'identifier le type d'énergie présente dans une situation donnée
 - de donner des exemples de situations où un objet possède uniquement de l'énergie cinétique, uniquement de l'énergie potentielle ou une combinaison des deux formes d'énergie
 - d'identifier la quantité (masse ou vitesse) qui affecte le plus l'énergie cinétique
 - de déterminer si un objet gagnera ou perdra de la chaleur dans une situation donnée
 - d'établir la distinction entre la chaleur et la température
- Après avoir conçu et effectué des expériences visant à déterminer la capacité calorifique spécifique de plusieurs substances usuelles, demander aux élèves de comparer leurs résultats avec les valeurs publiées dans des tables en calculant les pourcentages d'erreur et ensuite de s'interroger sur la conception de leurs expériences en répondant aux questions suivantes :
 - Quelles étaient les limites de l'expérimentation?
 - Quelles améliorations pourrait-on apporter à l'expérimentation pour améliorer les résultats?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera sa compréhension de la loi de la conservation de l'énergie et des relations qui existent entre le travail, l'énergie cinétique, l'énergie potentielle et l'énergie thermique.

L'élève pourra :

- rattacher les transformations d'énergie au travail effectué
- énoncer la loi de la conservation de l'énergie
- résoudre des problèmes relatifs à des transformations d'énergie (énergie potentielle gravitationnelle, énergie cinétique et énergie thermique) en appliquant la loi de la conservation de l'énergie

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves appliquent la loi de la conservation de l'énergie à des phénomènes observés dans la vie courante ou en laboratoire.

- Les élèves peuvent observer le mouvement des manèges dans une fête foraine et les analyser en se servant du principe de la conservation de l'énergie et du travail effectué pour annuler les effets de la friction et en utilisant de simples accéléromètres pour recueillir leurs données.
- Demander aux élèves d'utiliser un appareil photo muni d'un dispositif stroboscopique pour déterminer l'énergie cinétique, l'énergie potentielle et l'énergie totale d'un projectile ou d'un chariot roulant sur un plan incliné.
- En travaillant en groupes, les élèves prédisent et analysent comment des changements d'énergie potentielle gravitationnelle peuvent entraîner une création d'énergie thermique. Par exemple, on peut augmenter la température d'une bille en la mettant dans un tube hermétiquement scellé que l'on secoue rapidement.
- Demander aux élèves d'identifier des situations de la vie courante où la loi de la conservation de l'énergie est mise en évidence.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la loi de la conservation de l'énergie en l'appliquant correctement dans la résolution de problèmes et en reliant les transformations d'énergie au travail effectué.

- Lorsque les élèves étudient la loi de la conservation de l'énergie, vérifier s'ils peuvent :
 - identifier toutes les transformations d'énergie qui ont lieu
 - identifier les transformations d'énergie les plus importantes dans une situation donnée
- Lorsque les élèves débattent de la question des appareils créant un mouvement perpétuel, vérifier s'ils peuvent :
 - présenter leurs idées de façon claire et concise
 - respecter le protocole du débat
 - présenter des arguments logiques
 - appliquer correctement les concepts physiques appropriés
- Lorsque les élèves font l'analyse de problèmes relatifs aux transformations d'énergie, vérifier leur niveau de compréhension en leur demandant :
 - d'identifier les transformations d'énergie et de les comparer avec le travail effectué
 - d'identifier les types d'énergie que possèdent des objets donnés avant et après les transformations
 - d'identifier les transformations d'énergie dans des situations concrètes telles que : les manèges dans les foires d'amusement, les automobiles, les collisions, le saut à la perche et le saut en hauteur
- Demander aux élèves de concevoir un pendule balistique en utilisant soit une simulation sur ordinateur ou de l'équipement de laboratoire disponible. Leur demander de faire une analyse quantitative pour déterminer la précision de leur simulation ou de leur expérience.
- Les élèves peuvent concevoir des manèges forains basés sur la loi de la conservation de l'énergie. Les encourager à s'interroger sur les modèles qu'ils ont conçus en leur posant des questions telles que :
 - Quelles sont les parties du modèle qui sont basées sur certains principes de physique?
 - Quelles sont les améliorations qui peuvent être apportées au modèle?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à décrire les concepts de puissance et de rendement et à les appliquer à des situations courantes.

L'élève pourra :

- définir la *puissance*
- résoudre des problèmes faisant intervenir :
 - la puissance
 - le travail
 - le temps
- définir le *rendement*
- calculer et comparer le rendement de plusieurs appareils usuels

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves étudient le concept de puissance en examinant les taux de variation d'énergie et de travail effectué et en rattachant ces notions au concept de rendement. Ils appliquent les concepts de puissance et de rendement à la conservation des ressources dans leur environnement.

- Les élèves peuvent étudier les équipements dont on se sert dans la construction, les tramways, les téléphériques et les remonte-pentes en utilisant les concepts de puissance, de travail, d'énergie potentielle, de temps, de force appliquée et de vitesse. Par exemple, ils peuvent se rendre sur une pente de ski pour observer un remonte-pente et évaluer la hauteur, la charge et la durée de la remontée. Ils peuvent alors calculer le travail effectué sur le remonte-pente et la puissance requise.
- Pour étudier les facteurs dont dépend la puissance, les élèves peuvent évaluer la puissance nécessaire dont ils ont besoin pour grimper un escalier. Après avoir recueilli les données appropriées, ils peuvent comparer les résultats.
- Les élèves peuvent déterminer le rendement d'une plaque chauffante ou d'une bouilloire électrique en portant à ébullition une quantité connue d'eau en un temps donné. Cette activité peut servir à comparer le rendement d'une vieille bouilloire à celui d'une neuve.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance des concepts de puissance et de rendement en faisant la différence entre puissance et énergie et en tenant compte du rendement dans la conception d'un modèle.

- Pendant que les élèves se familiarisent avec les concepts de puissance et de rendement, vérifier s'ils peuvent :
 - utiliser correctement la définition de la *puissance*
 - faire la distinction entre puissance et énergie
 - utiliser les termes et les unités appropriés pour la puissance, l'énergie et le rendement
- Pendant que les élèves analysent des problèmes sur les notions de puissance et de rendement, vérifier leur niveau de compréhension en leur demandant :
 - de donner des exemples de situations réelles impliquant la production ou la consommation de puissance et de pouvoir identifier dans chaque cas quelle est la forme d'énergie qui produit la puissance
 - de comparer la puissance et le rendement des moteurs à combustion interne des automobiles plus anciennes avec ceux des moteurs des voitures d'aujourd'hui en identifiant les modifications qui ont permis d'augmenter la puissance et le rendement
- Demander aux élèves de concevoir des bouteilles isolantes efficaces et d'imaginer des expériences visant à déterminer leur taux de transfert d'énergie thermique. Vérifier si les élèves savent :
 - identifier les parties de leur modèle les plus efficaces pour prévenir les pertes de chaleur
 - expliquer quelles quantités doivent être mesurées afin de déterminer le taux de transfert de chaleur
 - identifier un facteur qui ne peut pas être contrôlé dans leur expérience
 - estimer si leur modèle peut se comparer aux produits sur le marché
- Demander aux élèves d'établir une liste d'appareils ménagers courants et de prédire l'ordre de grandeur de leur puissance consommée. Les élèves peuvent ensuite déterminer la puissance réelle et la comparer avec leur estimation. Demander aux élèves de s'interroger sur ce qu'ils ont appris en répondant à des questions telles que :
 - Quels étaient les appareils ménagers pour lesquels les prédictions étaient les plus proches de la réalité? Les moins proches?
 - Quelle est la puissance consommée réelle qui a été la plus surprenante?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Éléments de physique : cours d'introduction
- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il connaît et comprend les principes fondamentaux de la relativité restreinte.

L'élève pourra :

- définir le concept de *repère d'inertie*
- expliquer pourquoi des événements perçus simultanément par un observateur peuvent ne pas être perçus simultanément par un autre observateur
- décrire l'expérience de Michelson-Morley et expliquer ce qu'impliquent les «résultats nuls» de cette expérience
- énoncer les deux postulats de la théorie de la relativité restreinte :
 - le principe de la relativité
 - la valeur constante de la vitesse de la lumière
- décrire les effets relativistes de la dilatation du temps, de la contraction des longueurs et de l'augmentation de la masse et donner des exemples d'expériences qui corroborent l'existence de ces effets
- calculer la dilatation relativiste du temps, la contraction relativiste de la longueur et l'augmentation relativiste de la masse
- prouver que la vitesse d'un objet ne peut pas être supérieure à la vitesse de la lumière dans le vide en utilisant l'augmentation relativiste de la masse ou l'addition relativiste des vitesses
- décrire l'équivalence entre la masse et l'énergie et résoudre des problèmes faisant intervenir les grandeurs suivantes :
 - l'énergie
 - la masse
 - la vitesse de la lumière

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La théorie de la relativité restreinte touche des aspects de la physique qui semblent aller à l'encontre de ce que nous dit notre intuition. En étudiant les prédictions de la relativité restreinte, les élèves commencent à mieux comprendre certaines implications des voyages dans l'espace. Les élèves peuvent élargir leurs connaissances de la relativité restreinte à la relativité généralisée et à la cosmologie.

- Mener une discussion de classe sur les particularités d'une expérience imaginaire (Gedanken) afin d'aborder quelques-unes des expériences imaginaires d'Einstein. En travaillant en petits groupes, les élèves élaborent des problèmes qui ne peuvent être résolus qu'au moyen d'expériences imaginaires et les communiquent à la classe.
- Les élèves peuvent communiquer par Internet avec des scientifiques travaillant dans diverses institutions pour discuter d'expériences et de recherches qui s'appuient sur les principes de la relativité.
- Demander aux élèves d'imaginer des histoires de science-fiction dans lesquelles des êtres vivants se déplacent dans le temps ou vivent dans un monde où les vitesses sont proches de la vitesse de la lumière.
- Demander aux élèves d'imaginer des histoires qui permettent d'illustrer les effets relativistes de la dilatation du temps. Par exemple, ils pourraient estimer leur âge après être rentrés sur la Terre d'un voyage autour de la plus proche étoile à la vitesse de $0,99 c$.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur compréhension de la relativité restreinte en appliquant des principes contraires à l'intuition à la résolution de paradoxes et en réalisant quelles sont les limites techniques des voyages interplanétaires.

- Lorsque les élèves utilisent des simulations sur ordinateur représentant des voyages spatiaux s'effectuant à des vitesses proches de la vitesse de la lumière, vérifier s'ils peuvent identifier les effets relativistes (contraction des longueurs, dilatation du temps, effets de la masse sur l'accélération) se manifestant lors de voyages interplanétaires.
- Demander aux élèves d'effectuer une recherche sur un thème, relié à la cosmologie et pouvant permettre de montrer des effets relativistes, tel que les trous noirs, l'évolution des étoiles ou la théorie du Big Bang et vérifier s'ils sont capables d'appliquer :
 - la vitesse limite des objets (c)
 - l'équivalence entre la masse et l'énergie
 - les effets de la dilatation du temps sur les particules instables à haute vitesse (durée de vie prolongée)
 - l'échelle des objets astronomiques
- Présenter aux élèves un paradoxe relativiste tel que le paradoxe des jumeaux ou celui du sauteur à la perche dans une grange et leur demander de manifester leur compréhension de la relativité en expliquant :
 - la nature du paradoxe (Pourquoi est-ce contraire à notre intuition?)
 - la solution du paradoxe (Où y a-t-il violation du principe relativiste? Quel est l'effet relativiste qui entre en ligne de compte dans le paradoxe?)
- Demander aux élèves de regarder un épisode télévisé ou un film de science-fiction comme *Star Trek* et vérifier s'ils sont capables d'identifier des situations où les principes de physique — en particulier les principes de relativité — ne sont pas respectés (exemples : absence de dilatation du temps, communications à longue distance instantanées, accélérations invraisemblables, champs gravitationnels créés artificiellement).
- Demander aux élèves de présenter un résumé des situations qu'ils ont rencontrées lors de l'étude de la relativité qui sont les plus contraires à l'intuition et d'en identifier une qu'ils ont trouvée particulièrement intéressante et qui les a aidé à mieux comprendre la notion de relativité.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série La dualité onde-corpuscule

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend les implications de l'utilisation de l'énergie nucléaire.

L'élève pourra :

- comparer les réactions de fission nucléaire et de fusion nucléaire et en donner des exemples
- définir la *réaction en chaîne*, la *masse critique* et un *modérateur*
- discuter des avantages et des inconvénients de l'utilisation de l'énergie nucléaire
- comparer les divers types de réacteurs nucléaires et en faire ressortir les différences

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Puisque les réacteurs et les armements nucléaires font partie du monde actuel, il est important que les élèves en comprennent les principes et le fonctionnement et qu'ils soient conscients des problèmes éthiques qu'ils soulèvent. Puisque la fusion nucléaire produit l'énergie solaire nécessaire à la vie sur Terre, la compréhension des rudiments de ce processus est également importante.

- Demander aux élèves d'apporter en classe des coupures de journaux sur l'énergie nucléaire et de faire une présentation à la classe. Les élèves devraient considérer différents moyens de communiquer leurs informations (affiches, centres d'activités).
- Inviter un membre du parlement à venir discuter avec la classe des questions politiques reliées à l'énergie nucléaire.
- Demander aux élèves d'effectuer une recherche et de présenter un rapport sur les questions éthiques posées par l'utilisation des armes nucléaires.
- Demander aux élèves de débattre de l'utilisation des réacteurs nucléaires comparée à d'autres méthodes de production d'électricité.
- Les élèves peuvent élargir leurs connaissances en étudiant les étoiles à neutrons, les trous noirs et d'autres théories actuelles de l'astronomie. Ils peuvent également effectuer une recherche sur les derniers développements concernant la réalisation de réacteurs à fusion.
- Demander aux élèves de faire, sur Internet, une recherche relative aux physiciens canadiens et à leurs travaux de recherche les plus récents. Les élèves peuvent structurer et présenter leur projet de différentes façons.
- Demander aux élèves de s'informer et de présenter un rapport sur l'Organisation Internationale des Scientifiques pour la Responsabilité Nucléaire.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la fission et de la fusion nucléaires en comparant les deux phénomènes et en prouvant leur compréhension des problèmes liés à leur utilisation en tant que source d'énergie.

- Lorsque les élèves font l'étude comparative de la fission et de la fusion nucléaires, leur demander de regrouper les résultats de leur recherche sous la forme d'un tableau. Examiner les tableaux des élèves pour vérifier s'ils peuvent :
 - entrer les données appropriées aux endroits appropriés (bonne catégorie et exactitude des notions physiques)
 - choisir des en-têtes de colonnes appropriés
 - présenter une information complète et appropriée
- Demander aux élèves d'effectuer une recherche sur les types de réacteurs nucléaires et d'en faire une présentation orale ou par écrit. Vérifier s'ils peuvent :
 - identifier les modérateurs utilisés dans ce type de réacteur
 - expliquer comment un problème de production excessive de chaleur peut être résolu
 - décrire les systèmes de sécurité intégrés dans ce type de réacteur
 - donner un exemple de réaction pour ce type de réacteur
 - expliquer les problèmes de manutention, d'entreposage et d'élimination des produits résiduels
 - identifier des centrales en activité utilisant ce type de réacteur
 - décrire comment le combustible de ce réacteur est produit
 - définir ce qu'est une *réaction en chaîne*
- Après avoir discuté de l'utilisation de l'énergie nucléaire comme source d'énergie, demander aux élèves de préparer de brefs rapports. En évaluant les rapports, vérifier si les élèves peuvent :
 - identifier certains avantages et désavantages de l'énergie nucléaire
 - éviter des partis pris dans leur présentation
 - donner des informations complètes et précises
 - inclure des données numériques

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- $E = mc^2$: Introduction à la physique
- Principes fondamentaux de la physique : un cours avancé

Vidéo

- série La dualité onde-corpuscule
- Particules
- série La physique nucléaire

PROGRAMME D'ÉTUDES

Physique 12

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à appliquer l'analyse vectorielle pour résoudre des problèmes où il devra trouver la vitesse vectorielle, le déplacement et le temps mis par un objet pour effectuer ce déplacement.

L'élève pourra :

- identifier une grandeur scalaire et une grandeur vectorielle
- déterminer la résultante vectorielle et identifier les composantes d'un vecteur sur un diagramme de vecteurs
- écrire l'équation vectorielle exprimant l'addition de plusieurs vitesses vectorielles ou de plusieurs déplacements
- écrire l'équation vectorielle exprimant la soustraction de deux vitesses vectorielles ou de deux déplacements
- utiliser des méthodes graphiques pour décomposer un vecteur en deux composantes perpendiculaires
- déterminer les composantes d'un vecteur en utilisant la trigonométrie
- utiliser des méthodes graphiques ou la trigonométrie pour additionner ou soustraire des vecteurs
- décrire la vitesse relative
- appliquer l'analyse vectorielle pour déterminer une vitesse vectorielle, un déplacement et le temps nécessaire pour effectuer ce déplacement dans des problèmes de navigation
- recueillir et organiser des données, tracer et interpréter un graphique et déterminer des relations entre plusieurs variables

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

L'analyse vectorielle est l'outil de base utilisé pour résoudre des problèmes concernant le mouvement d'un objet en deux dimensions. Les vecteurs sont employés dès que des forces agissent sur un objet.

- Demander aux élèves, travaillant par groupes de trois, d'effectuer graphiquement l'addition de trois vecteurs de telle sorte que chaque membre du groupe fasse l'addition des vecteurs dans un ordre différent. Les réponses seront ensuite comparées.
- Demander aux élèves de déterminer les composantes d'un vecteur donné par la méthode graphique ou à l'aide de la trigonométrie. Autant que possible, les problèmes proposés devraient se rapporter à des situations faisant intervenir des bateaux, des voitures, des trains, des avions ou à des applications industrielles locales comme les chaînes d'entraînement d'un moulin à bois ou les courroies d'un convoyeur.
- Demander à des groupes d'élèves de choisir un sujet se rapportant aux sports. Demander à chacun des groupes de trouver les déplacements et les vitesses vectorielles en jeu dans ce sport et de déterminer quel est le rôle joué par l'addition vectorielle dans les performances dans ce sport. Chacun des groupes peut alors présenter ses résultats à la classe.
- Organiser une sortie scolaire dans un parc des alentours (ou utiliser le terrain de jeux de l'école) et appliquer les concepts relatifs aux vecteurs déplacement à un exercice d'orientation. Par exemple, les élèves peuvent additionner des vecteurs déplacement de différentes manières pour vérifier si le point d'arrivée est le même ou bien déterminer la résultante de plusieurs déplacements donnés ou enfin, effectuer une recherche du trajet optimal minimisant les déplacements dans le cas où des obstacles comme des arbres sont présents.
- Inviter un instructeur de navigation à venir parler à la classe de l'addition vectorielle. Les exemples discutés devraient mettre en jeu des grandeurs vectorielles à caractère local comme par exemple, la vitesse du vent ou la vitesse du courant d'une rivière ou d'un courant marin.
- Demander aux élèves d'utiliser des cartes routières de leur région pour mettre en pratique l'addition et la soustraction vectorielle afin de déterminer sur la carte les différentes combinaisons de déplacements produisant la même résultante. Les élèves devraient se restreindre aux routes mentionnées sur la carte routière.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent la cinématique vectorielle en représentant des diagrammes de vecteurs ou en écrivant des équations (faisant appel à la trigonométrie) permettant de décrire le mouvement d'objets. En utilisant ces méthodes, les élèves manifestent leur habileté à résoudre des problèmes.

- Lorsque les élèves construisent des diagrammes de vecteurs, évaluer leur habileté à :
 - utiliser une échelle et des unités appropriées sur les axes
 - décrire verbalement le mouvement qui est représenté par chacun des diagrammes
- Lorsque les élèves résolvent des problèmes de navigation, évaluer leurs solutions en vérifiant s'ils peuvent :
 - appliquer les principes appropriés
 - construire des diagrammes de vecteurs précis
 - déterminer les composantes d'un vecteur
- Lorsque les élèves représentent des diagrammes de vecteurs, résolvent des problèmes sur les vecteurs ou développent des modèles sur ordinateur, les amener à se questionner en leur demandant de compléter les phrases suivantes :
 - _____ est une autre méthode que j'aurais pu employer pour résoudre ce problème.
 - J'ai choisi cette méthode particulière parce que _____.
 - _____ est un conseil que je donnerais à quelqu'un qui voudrait résoudre ce problème.
 - J'ai trouvé que _____ était une des limites de l'utilisation des diagrammes ou des modèles.
 - _____ est l'un des problèmes que j'ai rencontré en utilisant les diagrammes ou des modèles.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève appliquera les concepts relatifs au mouvement à accélération constante dans diverses situations courantes.

L'élève pourra :

- identifier des phénomènes faisant appel à la cinématique
- résoudre des problèmes faisant intervenir :
 - le déplacement
 - la vitesse initiale
 - la vitesse finale
 - la vitesse moyenne
 - l'accélération
 - le temps
- décrire la forme de la trajectoire suivie par un projectile lancé avec un certain angle par rapport à l'horizontale si l'on considère négligeable la résistance de l'air
- déduire, à partir de données expérimentales, que la composante horizontale du déplacement d'un projectile est indépendante de sa composante verticale quand la résistance de l'air est négligeable
- prouver que la composante horizontale de la vitesse d'un projectile est constante quand la résistance de l'air est négligeable
- établir qu'un projectile, lorsque la résistance de l'air est négligeable, subit une accélération constante, orientée vers le centre de la Terre, due à la pesanteur
- décomposer le vecteur vitesse d'un projectile en sa composante horizontale et en sa composante verticale
- résoudre des problèmes portant sur le mouvement des projectiles et faisant intervenir :
 - la portée
 - la hauteur maximum
 - la durée du vol
 - le déplacement horizontal
 - la vitesse
 - l'accélération

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Le monde offre de nombreux exemples d'objets qui se déplacent avec une accélération constante. Les élèves améliorent leur compréhension de ce concept en construisant ou en testant différents dispositifs de lancement de projectiles et en recueillant et en analysant les résultats expérimentaux.

- En travaillant en groupes, les élèves conçoivent, construisent, calibrent et testent des dispositifs de lancement de projectiles. Ces dispositifs de lancement devraient permettre de projeter des objets comme des balles de ping-pong ou des ballons d'eau. Chacun des groupes devrait effectuer les calculs nécessaires pour envoyer leur projectile sur une cible placée à une distance donnée.
- L'enseignant pourrait utiliser la méthode du «singe et du chasseur» pour mettre en évidence les composantes du mouvement d'un projectile.
- Inviter les élèves à se servir d'un ordinateur pour recueillir et pour analyser les données relatives à des situations faisant intervenir des objets qui se déplacent avec une accélération constante.
- Demander à chaque élève de se servir d'un appareil photo muni d'un stroboscope, de rubans magnétoscopiques, d'une table à coussin d'air munie d'un étinceleur, ou de tout autre moyen pour déterminer la forme de la trajectoire d'un projectile et la relation existant entre les composantes verticales et horizontales de la vitesse et de l'accélération.
- Lors d'une séance de remue-méninges, demander à la classe de discuter d'exemples de mouvement de projectiles dans des sports comme le basket-ball, la balle-molle, le tennis, le football et l'athlétisme. Les élèves pourraient dresser des tableaux ou prendre des photos permettant la comparaison des trajectoires des divers projectiles, en y mentionnant la portée, la vitesse initiale et le déplacement.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la cinématique en deux dimensions en résolvant des problèmes ou en traduisant par des équations mathématiques le mouvement d'un objet subissant une accélération.

- Demander aux élèves de concevoir leurs propres problèmes de balistique (exemple : le lancement de ballons d'eau). Évaluer ces problèmes en utilisant des critères tels que :
 - la clarté de l'énoncé du problème
 - la présence de principes physiques appropriés
 - la complexité du problème
 - la présence des informations nécessaires à la résolution du problème
- Au cours de l'activité de remue-méninges en petits groupes durant laquelle les élèves établissent une liste d'applications concrètes du mouvement des projectiles, vérifier s'ils peuvent donner :
 - des exemples valides
 - une grande variété d'exemples
 - des exemples complexes
- Pendant que les élèves résolvent des problèmes de balistique, leur demander de décrire, d'expliquer et de déterminer les composantes du mouvement d'un projectile à divers instants. Vérifier s'ils peuvent répondre aux questions suivantes :
 - Pour quelle raison la composante horizontale du vecteur vitesse demeure-t-elle constante?
 - Pour quelle raison la composante verticale du vecteur vitesse varie-t-elle?
 - Quels effets aurait, sur les réponses précédentes, le fait de tenir compte de la résistance de l'air?
- Après la séance de remue-méninges en vue d'établir une liste d'applications concrètes du mouvement des projectiles, demander aux élèves de choisir un exemple particulier, de l'analyser et de l'expliquer à leurs pairs. Demander aux élèves d'évaluer leur propre compréhension en complétant des phrases telles que :
 - J'ai choisi cet exemple particulier parce que _____.
 - _____ est un des éléments de mon explication que je voudrais que vous preniez en note.
 - _____ est un autre exemple que j'aurais pu choisir.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève analysera les forces exercées sur un objet et il prédira les effets qu'elles auront sur cet objet.

L'élève pourra :

- énoncer les lois de la dynamique de Newton
- identifier des applications des trois lois de Newton dans certaines entreprises ou dans leur milieu de vie
- appliquer les lois de Newton à des situations courantes
- résoudre des problèmes faisant intervenir :
 - la force
 - la masse
 - l'accélération
- définir une force comme une grandeur vectorielle
- définir l'*intensité du champ gravitationnel*
- résoudre des problèmes faisant intervenir :
 - la force de pesanteur (le poids)
 - l'intensité du champ gravitationnel
 - la masse
- résoudre des problèmes faisant intervenir :
 - les forces de friction
 - le coefficient de friction
 - la force normale

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Partout dans l'univers, les objets sont soumis à l'action de forces. Il est donc nécessaire de bien comprendre le concept de force. Les élèves analysent les forces agissant sur des objets en représentant un diagramme des forces. Ils font l'analyse des mouvements résultant de l'action de forces comme le poids, les forces de friction, les tensions et autres forces appliquées et font le lien avec des situations concrètes.

- En travaillant en groupes, les élèves installent et lancent des ballons-fusées. Pour construire un ballon-fusée, attacher une paille le long d'un ballon en forme de saucisse et tendre un fil, passant dans la paille, en travers de la classe. Souffler le ballon puis laisser l'air s'échapper en lâchant le ballon. Demander aux élèves de calculer l'accélération ainsi que la résultante des forces.
- Demander aux élèves de faire une recherche et de présenter un rapport sur les effets des forces sur le corps humain. Entre autres, les élèves pourraient choisir d'étudier les effets des accélérations subies par les pilotes de chasse ou de l'absence de pesanteur sur les astronautes.
- En utilisant de simples accéléromètres, les élèves calculent l'accélération de certains véhicules usuels (autos, avions, bateaux).
- Demander aux élèves d'utiliser un pèse-personne placé dans un ascenseur pour mesurer le poids apparent et ainsi déterminer l'accélération et la décélération.
- Demander aux élèves d'utiliser la machine d'Atwood pour étudier l'accélération, la force et la tension.
- Les élèves effectuent une recherche et discutent des applications courantes de la relation qui existe entre la force et la distance d'arrêt d'un objet en mouvement (exemples : les dispositifs de sécurité des véhicules automobiles comme les coussins gonflables, les ceintures de sécurité, les pare-chocs; le fait de se plier les jambes à la fin d'un saut).
- Demander aux élèves de vérifier la seconde loi de la dynamique de Newton en utilisant une table ou un rail à coussin d'air; l'objet est mis en mouvement à l'aide d'un montage constitué d'une masse, d'un fil et d'une poulie. Tous les élèves peuvent utiliser des masses différentes. Regrouper les résultats de la classe en utilisant un tableur puis un logiciel pour tracer le graphique.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la notion de force en construisant des modèles, en discutant de situations concrètes et en résolvant des problèmes.

- Pendant que les élèves représentent des diagrammes de forces illustrant diverses situations, vérifier s'ils peuvent :
 - identifier toutes les forces
 - utiliser les symboles appropriés pour les forces
 - indiquer l'échelle utilisée
 - représenter correctement l'orientation des forces
- Les élèves peuvent organiser un concours de ballons-fusées et établir eux-mêmes les critères servant à déterminer les gagnants. Ces critères pourraient être :
 - la plus grande distance parcourue
 - le premier à atteindre un point donné
 - le mouvement le plus régulier
 - le vol le plus bruyant
 - le ballon le mieux décoré
- Après avoir effectué leurs expériences visant à illustrer les lois de la dynamique de Newton, vérifier le niveau de compréhension des élèves en posant des questions telles que :
 - Qu'est-ce que l'inertie?
 - Quelle est le lien entre une force d'action, une force de réaction et une force nette?
 - En quoi et pourquoi prévoyez-vous que les valeurs de l'accélération obtenues dans cette expérience vont être différentes des valeurs prédites?
 - Quel effet produirait un changement de la masse sur les résultats?
 - Quelles sont toutes les forces qui agissent sur le corps?
 - Si un lien existe entre deux variables, quelle est l'allure du graphe à laquelle vous vous attendez?
- Après la séance de remue-méninges durant laquelle les élèves ont établi une liste de situations où la force et l'accélération jouent un rôle capital (exemples : une boucle en avion, le mouvement d'une centrifugeuse, la rotation d'un manège à la foire), demander aux élèves d'estimer la valeur des accélérations et de vérifier leurs prédictions en les comparant avec les données trouvées lors d'une recherche.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève utilisera les concepts de la dynamique en deux dimensions pour analyser des situations courantes.

L'élève pourra :

- décomposer une force en deux composantes perpendiculaires
- déterminer l'intensité et l'orientation d'une force à partir de ses deux composantes perpendiculaires
- déterminer la force résultante de deux ou de plusieurs forces
- construire le diagramme des forces qui s'exercent sur des objets placés dans diverses conditions
- utiliser des diagrammes de forces pour résoudre des problèmes faisant intervenir un ensemble de forces qui sont soit en équilibre ou qui ne le sont pas
- résoudre des problèmes relatifs à des objets qui se déplacent sur des plans inclinés

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Après avoir étudié les vecteurs à l'aide de la dynamique en une dimension, les élèves étendent ces concepts à des systèmes en deux dimensions. À l'aide d'exemples tirés de la vie quotidienne comme la descente d'une côte en planche à roulettes, les élèves commencent à comprendre la nature des forces en jeu dans de telles situations.

- Installer des centres d'apprentissage où sont exposées diverses situations dans lesquelles des forces sont impliquées. Demander aux élèves de circuler parmi les centres et de tracer des diagrammes de forces. En petits groupes, les élèves comparent leurs diagrammes et arrivent à un consensus.
- Donner aux élèves un ensemble de diagrammes de forces représentant diverses situations. Leur demander de les interpréter à l'aide de phrases, de formules et d'équations ou de décrire des situations qui correspondent aux diagrammes donnés.
- Les élèves peuvent utiliser un dispositif de traction dans trois directions différentes pour étudier l'effet des trois forces agissant sur un avion.
- Demander aux élèves d'utiliser du papier millimétré ou du papier quadrillé pour représenter à l'échelle des diagrammes de vecteurs et déterminer leurs composantes.
- Demander aux élèves d'effectuer l'expérience suivante : suspendre un poids au milieu d'une corde maintenue par un support fixe à l'une de ses extrémités et par un support mobile à l'autre. Écarter graduellement le support mobile du support fixe pour augmenter l'angle entre les deux parties de la corde, noter les valeurs pertinentes correspondant à l'instant où la corde se rompt et calculer la tension de la corde au moment où elle se rompt. Déterminer expérimentalement cette dernière valeur et la comparer avec la valeur prédite.
- Demander aux élèves d'utiliser des plans inclinés pour déterminer des façons différentes de calculer le coefficient de friction entre un objet et la surface du plan incliné.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur connaissance de la dynamique en deux dimensions en illustrant des situations à l'aide de diagrammes de forces qu'ils peuvent ensuite traduire en équations pouvant être utilisées pour résoudre des problèmes faisant intervenir un ensemble de forces sur un objet en équilibre ou non.

- Lorsque les élèves étudient des situations impliquant des forces, vérifier s'ils développent leur habileté à :
 - identifier toutes les forces impliquées
 - représenter correctement des diagrammes de forces
 - traduire des diagrammes de forces en équations mathématiques
 - calculer les accélérations qui en résultent
- Pendant que les élèves utilisent des plans inclinés pour déterminer le coefficient de friction statique ou cinétique, vérifier s'ils peuvent :
 - représenter les diagrammes de forces appropriés
 - en déduire les équations appropriées
 - appliquer correctement les lois de la dynamique de Newton
- Alors que les élèves effectuent des expériences avec des chariots, des petites autos ou utilisent un logiciel pour étudier l'accélération d'un objet sur un plan incliné, vérifier s'ils comprennent les principes de la dynamique en deux dimensions en leur demandant :
 - de faire le lien entre leurs diagrammes de forces et le mouvement des objets
 - d'expliquer l'origine des forces agissant sur les objets
- Demander aux élèves de concevoir des systèmes de sécurité pour un concours de «bungee-œufs». Leur demander de faire la critique de leur système ou des systèmes proposés par leurs pairs en répondant à des questions telles que :
 - Quelles sont les forces et les faiblesses du système?
 - Comment pouvez-vous améliorer le système?
- Demander à chaque élève de concevoir un système de sécurité pour un véhicule (coussin gonflable, pare-chocs avant et arrière). Demander aux autres élèves d'évaluer les systèmes en calculant la force maximum qu'ils peuvent supporter et en déterminant la décélération maximale qui en résulte.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à mettre en pratique les transformations d'énergie ainsi que le concept de puissance dans des situations courantes.

L'élève pourra :

- définir le *travail*
- résoudre des problèmes faisant intervenir :
 - le travail
 - la force
 - le déplacement
- calculer, à partir d'un graphique, le travail effectué sur un objet par des forces constantes ou par des forces linéairement variables
- définir l'*énergie*
- énoncer la relation entre le travail et l'énergie cinétique
- établir la distinction entre l'énergie cinétique et l'énergie potentielle gravitationnelle et donner des exemples de chacune de ces énergies
- résoudre des problèmes faisant intervenir :
 - l'énergie cinétique
 - la masse
 - l'énergie potentielle gravitationnelle
 - la hauteur
 - la vitesse
- énoncer la loi de la conservation de l'énergie et l'appliquer dans des situations concrètes
- définir la *puissance*
- résoudre des problèmes faisant intervenir :
 - la puissance
 - le travail
 - le temps
 - le rendement

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Lorsque les élèves expliquent le mouvement de chute d'un objet, ils prouvent qu'ils comprennent les transformations d'énergie. Au cours de leurs explications, ils font intervenir les concepts de travail, d'énergie cinétique, d'énergie potentielle gravitationnelle, de conservation de l'énergie et de puissance. Par l'étude des transformations d'énergie, ils apprennent une manière différente de résoudre des problèmes de mécanique. En travaillant en équipes, les élèves explorent des situations concrètes faisant intervenir des transformations d'énergie et le concept de puissance.

- Demander aux élèves d'estimer la quantité d'énergie thermique libérée par le système de freinage nécessaire pour arrêter une auto ou un vélo.
- Demander à chaque élève de tirer d'un chapeau une situation concrète mettant en jeu des transformations d'énergie (exemples : une balançoire du terrain de jeux, le saut en hauteur, le saut à la perche, le saut à ski). Demander ensuite aux élèves d'expliquer devant la classe les transformations d'énergie qui se produisent en utilisant les concepts d'énergie cinétique, d'énergie potentielle, d'énergie thermique et de travail.
- Demander aux élèves d'effectuer l'expérience suivante : faire descendre un chariot le long d'un plan incliné de sorte qu'il frappe et pousse un objet placé sur une surface plane. En libérant le chariot de différentes hauteurs et en mesurant la distance sur laquelle l'objet est déplacé, déterminer la relation entre l'énergie potentielle initiale et le travail effectué sur l'objet. En plus, les élèves pourraient calculer de quelle hauteur le chariot devrait être libéré pour que l'objet soit déplacé sur une distance donnée.
- Les élèves pourraient effectuer une recherche sur des machines usuelles utilisées dans leur environnement immédiat et destinées à modifier l'énergie potentielle de certains objets (exemples : ascenseur, escalier roulant, grue, téléphérique, remonte-pente, convoyeur). En calculant ou en mesurant le temps et le travail, les élèves peuvent déterminer la puissance fournie par ces machines.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leurs connaissances relatives aux transformations d'énergie en utilisant les relations entre le travail, l'énergie potentielle et l'énergie cinétique. Ils témoignent de leur compréhension du concept de puissance en déterminant le taux auquel le travail est produit ou auquel l'énergie est transformée.

- Une fois que, en petits groupes, les élèves ont conçu et construit des dispositifs permettant de transformer l'énergie, évaluer ces dispositifs en utilisant des critères établis conjointement par la classe et l'enseignant. Ces critères pourraient comprendre l'atteinte d'un rendement minimum spécifié d'avance, la production d'une certaine quantité de travail et la mise en jeu d'un nombre donné de transformations d'énergie.
- Donner des problèmes faisant intervenir les notions d'énergie et de travail et demandant de la part des élèves une compréhension de :
 - la différence entre l'énergie cinétique et l'énergie potentielle
 - la loi de la conservation de l'énergie
 - la différence entre le travail effectué par un objet, le travail effectué sur un objet et le travail net produit
- Lorsque les élèves étudient le mouvement d'un manège comme les montagnes russes, vérifier s'ils peuvent :
 - identifier les formes d'énergie présentes à différents endroits
 - calculer la quantité d'énergie transformée entre deux endroits
 - évaluer l'effet des frottements sur le mouvement
- Pendant que les élèves utilisent un logiciel approprié pour simuler les forces agissant sur une voiture de course du type «Indy 500», vérifier s'ils peuvent :
 - identifier toutes les forces qui agissent sur la voiture
 - calculer l'accélération de la voiture
 - calculer la puissance moyenne développée par la voiture
- Pendant que les élèves conçoivent des catapultes pour un concours en classe, vérifier leur niveau de compréhension en leur posant des questions telles que :
 - Quelles sont les formes d'énergie qui sont utilisées et qui sont transformées?
 - Quel est le rendement du système?
 - Quelle est la puissance qui est développée par le système?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à définir les concepts de quantité de mouvement et d'impulsion et à appliquer ces concepts dans des situations courantes où interviennent des collisions ou des explosions.

L'élève pourra :

- définir la *quantité de mouvement* et l'*impulsion*
- définir la quantité de mouvement et l'impulsion comme des grandeurs vectorielles
- identifier et comparer les quantités de mouvement d'objets usuels
- résoudre des problèmes faisant intervenir :
 - la force résultante
 - le temps
 - l'impulsion
 - la vitesse
 - la masse
 - la quantité de mouvement
- énoncer la loi de la conservation de la quantité de mouvement
- déterminer si une collision est élastique ou inélastique
- résoudre des problèmes relatifs aux collisions ou aux explosions et faisant intervenir :
 - la masse
 - la vitesse initiale
 - la vitesse finale
 - la quantité de mouvement

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves analysent des collisions et des explosions en une dimension en utilisant le concept de conservation de la quantité de mouvement. Les élèves effectuent des expériences pour obtenir leurs propres données ou analysent les données pertinentes qui leur sont fournies. Une connaissance approfondie du concept de la quantité de mouvement est indispensable pour des activités aussi différentes que la conception des systèmes de sécurité des véhicules et la conception de raquettes de tennis plus efficaces.

- Si un élève lance une balle de tennis et une boule de pâte à modeler de même masse sur un objet posé sur une table, il peut prédire l'un des trois résultats suivants :
 - la boule de pâte à modeler va déplacer l'objet sur une plus grande distance
 - la balle de tennis va déplacer l'objet sur une plus grande distance
 - l'objet va se déplacer sur la même distance dans les deux cas
- Demander aux élèves d'effectuer cette expérience et d'en analyser les résultats en utilisant le concept d'impulsion.
- Demander aux élèves d'employer des logiciels interactifs de physique pour simuler des collisions et des explosions. Ils peuvent ensuite analyser leurs résultats pour vérifier la conservation de la quantité de mouvement.
- En utilisant des boules de billard, des tables à coussin d'air ou des chariots, les élèves peuvent obtenir des données pour vérifier la loi de la conservation de la quantité de mouvement.
- Demander aux élèves de travailler en groupes afin de déterminer une méthode permettant de laisser tomber des oeufs d'une certaine hauteur sans les briser. Ceci pourrait se faire sous la forme d'un concours.
- Demander aux élèves d'identifier un aspect relatif à leur sport préféré qui met en cause le concept d'impulsion (frapper un ballon avec le pied, avec la main ou avec une raquette, utiliser une trampoline, sauter sur un tremplin). Les élèves peuvent alors faire l'analyse de l'impulsion donnée à ces objets à l'aide des concepts de force et de durée de l'impact. Ils peuvent aussi rechercher des moyens d'augmenter ou de diminuer l'intensité de l'impulsion (par exemple en suivant le coup).

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent les concepts de quantité de mouvement et d'impulsion en étudiant des collisions simples au moyen de diagrammes de vecteurs et d'équations.

- Pendant que les élèves résolvent des problèmes, vérifier leur travail et leur demander d'expliquer les méthodes qu'ils utilisent pour résoudre les problèmes. Vérifier s'ils peuvent :
 - représenter des diagrammes de vecteurs en rapport avec le problème
 - utiliser les symboles appropriés pour le problème
 - utiliser la loi de la conservation de la quantité de mouvement
 - utiliser la loi de la conservation de l'énergie
- Pendant que les élèves s'initient au concept de quantité de mouvement, vérifier s'ils peuvent :
 - faire le lien entre les concepts de quantité de mouvement et d'impulsion
 - prévoir la trajectoire des objets après une collision ou une explosion
 - appliquer leurs connaissances à de nouvelles situations
- Pendant que les élèves résolvent des problèmes relatifs à la quantité de mouvement, vérifier s'ils peuvent :
 - proposer des méthodes différentes pour résoudre le problème
 - établir la distinction entre une collision élastique et une collision inélastique
- Lors de leurs préparatifs pour le concours de «bungee-œufs», les élèves construisent des systèmes de protection, comme des berceaux ou des coussinets, pour protéger les œufs lâchés d'une certaine hauteur. Demander à chaque élève d'évaluer les systèmes des autres élèves en tenant compte de :
 - la vitesse maximum atteinte
 - la force de freinage nécessaire pour arrêter la chute
 - l'impulsion donnée aux œufs
- Demander aux élèves de concevoir des modèles de collisions sur ordinateur. Leur demander ensuite de s'interroger sur leurs modèles en répondant à des questions telles que :
 - Quelles sont les forces de votre modèle?
 - Quelles sont les limites de votre modèle?
 - Quel est le problème majeur de votre modèle?
 - Comment pouvez-vous résoudre ce problème?
 - Quelles améliorations pouvez-vous apporter à votre modèle?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève utilisera les concepts de quantité de mouvement en deux dimensions pour analyser des situations courantes.

L'élève pourra :

- analyser la conservation de la quantité de mouvement en deux dimensions
- donner des exemples de situations courantes où interviennent la quantité de mouvement et l'impulsion
- résoudre des problèmes portant sur la collision en deux dimensions de deux objets ou sur l'explosion d'un objet au repos se désintégrant en un maximum de trois fragments et faisant intervenir :
 - la masse
 - la quantité de mouvement
 - la vitesse
 - l'impulsion

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

De nombreuses situations de la vie courante mettent en jeu la quantité de mouvement et l'impulsion en deux dimensions. Les élèves peuvent améliorer leur compréhension de ces concepts en faisant l'analyse de collisions et d'explosions.

- Demander aux élèves de prédire le résultat de diverses collisions en deux dimensions entre des objets de même masse. Ils peuvent ensuite vérifier leurs prédictions avec des rondelles sur une table à coussin d'air.
- Demander aux élèves d'analyser les vecteurs quantités de mouvement ainsi que leurs composantes lors d'une collision en deux dimensions entre deux objets. Par exemple, si une bille descend un toboggan et entre en collision avec une autre bille de sorte que les deux billes puissent ensuite tomber en chute libre sur le sol, le mouvement horizontal peut être déterminé en mettant du papier carbone aux points d'impacts sur le sol.
- Inviter un conférencier dont le travail consiste à faire l'analyse de collisions (par exemple un policier ou un spécialiste travaillant dans le domaine des assurances) pour venir discuter de la façon dont l'analyse des données peut l'aider à déterminer la suite chronologique des événements qui se sont produits lors d'un accident.
- Les élèves peuvent se servir de rondelles de hockey, de rondelles de glace sèche, de rondelles magnétiques ou avec bande velcro sur une table à coussin d'air pour étudier les collisions parfaitement élastiques ou inélastiques. Lorsque l'équipement n'est pas disponible, ils peuvent se servir d'une séquence de photos tirées d'un film illustrant de telles collisions.
- Les élèves peuvent utiliser des logiciels interactifs pour simuler des explosions.
- Demander aux élèves de botter des ballons de soccer de sorte que la trajectoire finale du ballon soit perpendiculaire à sa trajectoire initiale.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Lors de l'étude de la notion de quantité de mouvement en deux dimensions, les élèves montrent qu'ils comprennent la notion d'impulsion et la loi de la conservation de la quantité de mouvement dans le cas de collisions.

- Lorsque les élèves travaillent à la résolution de problèmes sur les collisions, vérifier s'ils peuvent :
 - représenter des diagrammes de vecteurs
 - identifier les informations pertinentes
 - utiliser les équations trigonométriques appropriées
 - proposer des méthodes différentes pour résoudre le problème
 - identifier si la collision est élastique ou inélastique
 - prédire les transformations d'énergie impliquées dans le problème
 - tirer des conclusions valides
- Lorsque les élèves effectuent des simulations sur ordinateur pour illustrer des collisions en deux dimensions, vérifier s'ils sont en mesure de contrôler la masse des objets, leur vitesse vectorielle, leur élasticité et l'angle entre les trajectoires de ces objets avant la collision.
- Pendant que les élèves travaillent à la résolution de problèmes, vérifier s'ils peuvent :
 - faire la distinction entre quantité de mouvement et énergie
 - établir un lien de cause à effet entre l'impulsion et le changement de quantité de mouvement
 - prédire la trajectoire des objets après la collision ou après l'explosion
- Demander aux élèves de concevoir et de produire des collisions en deux dimensions. L'équipement utilisé peut comprendre un appareil photo muni d'un stroboscope ou un logiciel de simulation sur ordinateur. Demander aux élèves d'analyser leurs modèles en répondant à des questions telles que :
 - Quels sont les points forts de votre modèle?
 - Quelles sont les limites de votre modèle?
 - Quel est le problème majeur que vous avez rencontré dans la conception de votre modèle?
 - Comment pouvez-vous résoudre ce problème?
 - Quelles sont les améliorations que vous pouvez apporter à votre modèle?

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève identifiera des phénomènes où interviennent l'équilibre de translation, l'équilibre de rotation et l'équilibre statique; il appliquera les concepts de force, d'équilibre et de moment d'une force à des situations courantes.

L'élève pourra :

- définir l'*équilibre de translation*
- utiliser des diagrammes de forces et l'analyse vectorielle pour déterminer la résultante des forces agissant en un point donné d'un objet
- résoudre des problèmes portant sur des objets usuels en équilibre de translation
- définir le *moment d'une force* et identifier des situations où intervient un couple
- résoudre des problèmes faisant intervenir :
 - un couple
 - la force
 - le bras de levier
- définir le *centre de gravité* et déterminer son emplacement pour des objets homogènes de forme régulière
- définir l'*équilibre de rotation*
- déterminer la résultante des forces et le couple qui s'exercent sur un objet
- définir l'*équilibre statique*
- prouver que, dans un état d'équilibre statique, tout point peut être choisi comme point d'appui
- résoudre des problèmes portant sur des objets usuels en équilibre statique

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

De nombreuses situations font intervenir des objets maintenus en état d'équilibre ou animés d'un mouvement uniforme. Grâce à des activités pratiques et à l'examen de situations concrètes, les élèves commencent à comprendre la nature des forces et des moments en jeu dans des systèmes en deux dimensions.

- Demander aux élèves d'utiliser un panneau alvéolé avec trois dynamomètres ou une table de forces pour faire la démonstration que la somme des forces est égale à zéro.
- Inviter des architectes et des ingénieurs à venir parler en classe ou organiser une sortie scolaire à un endroit approprié pour montrer aux élèves comment la notion d'équilibre statique est appliquée dans la construction des bâtiments, des ponts, des meubles et d'autres structures. En guise de suivi, les élèves peuvent utiliser ce qu'ils ont appris pour concevoir et construire des ponts ou d'autres maquettes à l'aide de spaghetti ou de pailles.
- Demander aux élèves de mener une recherche sur des clefs (clef à molette, clef à pipe) faisant appel à un couple; où et comment sont-elles utilisées. Ils peuvent ensuite présenter un rapport de leur recherche.
- Au laboratoire, les élèves peuvent déterminer le centre de gravité d'objets de forme simple comme un mètre à mesurer en bois.
- Demander aux élèves d'effectuer l'expérience suivante : suspendre un mètre à mesurer en bois à deux dynamomètres placés à chacune des extrémités et accrocher un poids au mètre à différents endroits. Faire ensuite l'analyse de la somme des forces et de la somme des moments. Les élèves peuvent également se coucher sur une planche reposant sur deux balances de salle de bain pour déterminer leur propre centre de gravité.
- Demander aux élèves d'effectuer une recherche sur des situations de la vie courante qui font intervenir des couples ou un équilibre statique (exemples : un bras de fer, les pignons de vélo, la position des poignées de porte, une échelle appuyée contre un mur, les grues et les structures en porte-à-faux comme les plongeurs).

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent les notions d'équilibre de translation, d'équilibre de rotation et d'équilibre statique en identifiant des objets qui sont en état d'équilibre et en déterminant les forces et les couples qui agissent sur eux.

- Demander aux élèves de manifester leur habileté à appliquer les notions reliées à l'équilibre de rotation en :
 - représentant les diagrammes des forces agissant sur le corps lors de redressements abdominaux
 - déterminant le centre de gravité d'un objet à l'aide de deux balances
 - expliquant pourquoi les funambules utilisent de longues perches lorsqu'ils marchent sur un fil
- Demander aux élèves de construire des maquettes ou de recueillir des photos de structures en équilibre statique. Leur demander de manifester leur compréhension du concept d'équilibre en :
 - représentant le diagramme des forces agissant sur ces structures
 - calculant chacune des forces et chacun des couples qui agissent sur les structures
 - déterminant si les charges maximales admissibles sont sécuritaires
 - faisant la critique de la conception des structures et du choix des matériaux utilisés
- Pendant que les élèves travaillent à la conception de problèmes (exemple : la construction d'un pont avec des spaghetti ou des pailles) ou sur la simulation par ordinateur de tours, évaluer leurs modèles en ce qui touche :
 - la distribution des forces
 - l'emplacement proposé pour le centre de gravité
 - l'efficacité des éléments qui doivent supporter des charges
 - la réduction des forces sur la structure
- Une fois que les élèves ont calculé le couple maximum qui peut être appliqué lors de l'utilisation de certains outils (clefs, pinces, tournevis, clef à molette et étai), leur demander d'expliquer les caractéristiques de chacun de ces outils en termes de forces et de couples appliqués et les faire s'interroger sur leur apprentissage dans leur cahier de bord.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à décrire les concepts relatifs au mouvement circulaire uniforme et à les appliquer à des situations courantes.

L'élève pourra :

- donner les caractéristiques du vecteur vitesse d'un objet animé d'un mouvement circulaire uniforme en tout point de sa trajectoire
- prouver que l'accélération d'un objet peut provoquer un changement de direction du vecteur vitesse sans modification de la vitesse scalaire
- définir les concepts d'*accélération centripète* et de *force centripète*
- résoudre des problèmes faisant intervenir :
 - la force centripète
 - la vitesse (scalaire)
 - le rayon de la trajectoire circulaire
 - la période de révolution
 - la masse de l'objet
- identifier et définir les forces agissant sur des objets usuels animés d'un mouvement circulaire

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves effectuent des activités qui leur permettent de relever et d'interpréter des informations relatives à des objets animés d'un mouvement circulaire uniforme. De plus, les élèves représentent et analysent des diagrammes de forces pour résoudre des problèmes relatifs à des situations usuelles mettant en jeu des mouvements circulaires uniformes.

- Demander aux élèves d'effectuer des expériences sur le mouvement circulaire uniforme en utilisant des dispositifs comme une table à coussin d'air sur laquelle est placée une rondelle attachée par un ressort à un pivot central, un avion autopropulsé attaché à une ficelle dont l'autre extrémité est fixée au plafond, un tourne-disque, un pendule, une roue de vélo ou une balle attachée à un fil.
- Les élèves peuvent effectuer des expériences avec des pendules constitués d'une masse connue attachée à un fil fin. Ils déterminent expérimentalement la tension maximale que peut supporter le fil, prédisent la hauteur maximum de laquelle la masse peut être libérée sans que le fil ne se brise lorsqu'il passe par la verticale lors de la rotation et vérifient ensuite expérimentalement leurs prédictions. Les élèves peuvent aussi rompre le fil à la suite d'une série d'essais et d'erreurs.
- Les élèves peuvent étudier la notion de force centripète en utilisant leur bras pour faire tourner des seaux remplis d'eau dans un plan vertical. Discuter de la raison pour laquelle l'eau reste dans le seau.
- Demander aux élèves d'étudier la notion de poids apparent en attachant une balle à un ressort et en la faisant tourner dans un plan vertical. Un ressort de jouet en plastique convient parfaitement pour cette expérience.
- Si cela est possible, organiser une sortie dans une fête foraine et demander aux élèves de trouver tous les manèges qui font intervenir un mouvement circulaire.
- Discuter des forces exercées sur un vaisseau spatial en orbite. Demander aux élèves de prédire le mouvement d'objets lâchés ou lancés à l'intérieur de la cabine spatiale et discuter de la conception de l'habitacle qui pourrait permettre de supporter des accélérations variant entre 0 g et 3 g.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves manifestent leur habileté à appliquer les concepts de force et d'accélération centripètes en décrivant et en analysant des situations de la vie courante où des objets sont animés d'un mouvement circulaire uniforme.

- Pendant que les élèves font l'analyse du mouvement d'une voiture dans un virage en modifiant le coefficient de friction, l'inclinaison transversale de la route (dévers), la masse ou la vitesse, observer s'ils peuvent déterminer la vitesse maximale à laquelle la voiture peut prendre le virage.
- Pour vérifier le niveau de compréhension des élèves concernant le mouvement circulaire, leur faire analyser des vidéos sur, par exemple, un avion effectuant une boucle ou des balles lancées sur une surface en rotation et leur demander :
 - de représenter des diagrammes de forces
 - d'identifier les trajectoires des objets en mouvement
 - de prouver l'existence d'un mouvement circulaire uniforme
 - de calculer la période de rotation, la force centripète ou la force normale agissant sur l'objet en rotation et l'accélération centripète de l'objet
- Au cours d'une sortie scolaire dans une fête foraine, demander aux élèves de mesurer la période de rotation et l'accélération qu'ils subissent sur un manège animé d'un mouvement circulaire. En utilisant ces informations, les élèves peuvent manifester leur connaissance du mouvement circulaire en :
 - calculant la force centripète agissant sur leur corps en différents endroits du tour de manège
 - décrivant les effets physiologiques qu'ils ressentent lors du tour de manège et en reliant ces effets à la vitesse et aux forces normale et centripète agissant sur leur corps
 - faisant la distinction entre la force centripète résultante et les forces extérieures
- Avant d'entreprendre une étude détaillée du mouvement circulaire, les élèves devraient établir une liste des facteurs qu'ils pensent être indispensables à la description d'objets animés d'un mouvement circulaire uniforme. À la fin de cette unité, demander aux élèves de s'interroger sur ce qu'ils savent et de comparer leurs connaissances avec ce qu'ils savaient avant cette unité.

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend la nature de la force d'attraction gravitationnelle entre deux objets.

L'élève pourra :

- énoncer la loi de la gravitation universelle de Newton
- appliquer la loi de la gravitation universelle de Newton pour résoudre des problèmes faisant intervenir :
 - la force d'attraction gravitationnelle
 - la masse des objets
 - la distance entre les deux objets
- indiquer que l'intensité du champ gravitationnel créé par un objet est inversement proportionnelle au carré de la distance qui les sépare
- indiquer que le travail requis pour déplacer un objet dans un champ gravitationnel est donné par l'aire sous la courbe du graphique représentant la force gravitationnelle en fonction de la distance
- définir l'*énergie potentielle gravitationnelle*
- résoudre des problèmes faisant intervenir :
 - l'énergie potentielle gravitationnelle avec la référence prise à l'infini
 - la masse des objets
 - la distance entre deux objets
- calculer le travail requis pour changer la distance séparant deux objets
- analyser et décrire des systèmes en mouvement orbital en appliquant les concepts de l'attraction universelle et de la force centripète
- résoudre des problèmes portant sur des mouvements orbitaux
- calculer l'énergie totale d'un objet placé en orbite

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La loi de la gravitation universelle permet de décrire le mouvement d'objets placés sur orbite. En étudiant la gravitation et en la rattachant au mouvement circulaire, les élèves peuvent mieux comprendre la structure de l'univers et le mouvement des objets qui s'y déplacent.

- Demander aux élèves d'effectuer une recherche concernant divers systèmes placés sur orbite en contactant des astrophysiciens, des astronomes amateurs ou des ingénieurs travaillant à la construction et aux essais des satellites et des fusées. Par exemple les observatoires, les planétariums et la NASA sont quelques-unes des sources où des informations peuvent être obtenues sur les systèmes d'étoiles, sur le système constitué de la Terre et de la Lune, sur les implications de la relation entre la masse et la gravitation pour certains types d'étoiles (des étoiles à neutrons aux trous noirs) ainsi que sur les satellites artificiels et les méthodes utilisées pour les mettre sur orbite.
- Demander aux élèves de se procurer des données sur les orbites des planètes autour du Soleil, sur celle de la Lune autour de la Terre ou sur celles des satellites artificiels lancés dans l'espace. Ils peuvent ensuite utiliser un ordinateur pour élaborer une banque de données en vue d'analyser et de tracer les trajectoires de ces objets.
- Demander aux élèves de faire une recherche sur les conditions de mise sur orbite des satellites géosynchrones et de comparer les résultats calculés avec les informations disponibles (provenant par exemple de météorologues relativement à l'altitude des satellites météorologiques).
- Discuter des problèmes reliés à la présence de satellites en orbite autour de la Terre (exemples : l'accumulation de déchets spatiaux actuellement en orbite, le nombre limité de satellites de communication pouvant être géosynchrones).
- Les élèves peuvent entrer en contact avec les compagnies de télécommunication et avec la NASA pour obtenir des informations sur les possibilités de carrières reliées à l'exploration spatiale.
- En guise de renforcement, l'enseignant peut introduire les orbites elliptiques et les lois de Kepler.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent la notion de force gravitationnelle en décrivant le mouvement d'objets de la vie courante et en utilisant les concepts d'énergie, de force centripète, de travail ainsi que la loi de la gravitation universelle de Newton.

- Pendant que les élèves travaillent à la résolution de problèmes relatifs au mouvement orbital, vérifier s'ils peuvent :
 - identifier les conditions pour qu'un satellite soit géosynchrone
 - déterminer le rayon correspondant à une force centripète et à une force gravitationnelle données permettant à un objet d'être en orbite autour d'un autre objet
 - déterminer le rayon correspondant à une force centripète et à une force gravitationnelle données permettant à deux objets d'être en orbite autour du centre de gravité de l'ensemble
- Pendant que les élèves travaillent à la résolution de problèmes relatifs à l'énergie potentielle gravitationnelle, noter la clarté avec laquelle ils expliquent :
 - la nature relative de l'énergie potentielle
 - la signification du signe négatif de l'énergie potentielle si la référence est prise à l'infini
- Faire réfléchir les élèves sur leur apprentissage en leur demandant de choisir le modèle qui leur a été le plus utile (simulation sur ordinateur, vidéo ou travaux pratiques) pour comprendre la relation de proportionnalité inverse entre la force gravitationnelle et le carré de la distance, l'énergie potentielle gravitationnelle ou la dynamique des systèmes orbitaux. Demander aux élèves de revoir leurs modèles et d'en faire une présentation à des élèves plus jeunes. Vérifier s'ils peuvent :
 - donner des explications claires et précises
 - utiliser leurs modèles pour étayer leurs explications
 - répondre aux questions des jeunes élèves

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- Stella

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève appliquera la loi de Coulomb dans le cas de charges ponctuelles et montrera qu'il comprend le concept de champ électrique et les effets de ce dernier sur des objets chargés.

L'élève pourra :

- énoncer la loi de Coulomb
- résoudre, en utilisant la loi de Coulomb dans le cas de deux charges ponctuelles, des problèmes faisant intervenir :
 - la force électrique
 - les charges
 - la distance entre les charges ponctuelles
 - la constante de Coulomb
- calculer la force électrique nette produite par deux charges ponctuelles sur une troisième charge ponctuelle
- définir le *champ électrique*
- calculer l'intensité du champ électrique net en tout point d'une droite sur laquelle se trouvent deux charges ponctuelles
- représenter les lignes de champ électrique pour une distribution simple de charges
- décrire des situations illustrant la présence de champs électriques uniformes et non uniformes
- résoudre des problèmes relatifs à une charge placée dans un champ électrique et faisant intervenir :
 - la force électrique
 - la charge
 - le champ électrique

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves s'initient au concept d'interaction entre les charges électriques en étudiant la loi de Coulomb. Ils commencent aussi à étudier les caractéristiques des champs électriques uniformes et non uniformes.

- Demander aux élèves, tous ensemble ou réunis en petits groupes, de calculer le nombre d'électrons qui sont transférés lorsqu'un ballon est frotté sur les cheveux. Chaque groupe gonfle deux ballons avec de l'air, les pèse et les attache aux deux extrémités d'un fil de deux mètres de long. Les ballons sont alors frottés sur les cheveux d'un élève et mis en contact de sorte que leurs charges s'égalisent. Les ballons sont ensuite suspendus par le milieu du fil. Les élèves mesurent soit l'angle entre les deux fils, soit la distance séparant les ballons, tout en prenant soin de ne pas agir sur ces ballons. Demander aux élèves de représenter un diagramme des forces, d'en déduire la force électrique et d'évaluer ensuite le nombre d'électrons transférés.
- Expliquer le fonctionnement d'un générateur de Van de Graaf pour introduire le concept de décharge électrique et ainsi entamer une discussion sur la santé et la sécurité en ce qui touche les champs électriques. La discussion peut permettre d'aborder le problème de la foudre et de la façon de s'en protéger.
- Discuter des machines à photocopier, des précipitants électrostatiques, des dispositifs de mise à la terre installés sur les voitures et des emballages de plastique pour la conservation de la nourriture comme exemples d'électricité statique.
- Demander aux élèves d'effectuer l'expérience suivante. Utiliser un contenant très peu profond (boîte de Petri). Y ajouter un mélange de sel et de poivre. Le tout est partiellement recouvert de papier ou de ruban gommé. Frotter le dessus du papier ou du ruban avec divers matériaux et demander aux élèves d'observer et d'expliquer ce qui se produit.
- Les élèves peuvent utiliser des contenants très peu profonds pour y mettre de l'huile et des graines d'herbe et ainsi illustrer un champ électrique simple.
- Afin d'illustrer la force d'attraction entre un objet chargé et un objet non chargé, proposer aux élèves d'approcher un objet chargé de l'extrémité d'un mètre à mesurer en bois posé en équilibre sur un verre de montre.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent le concept de champ électrique et d'interaction entre particules chargées en décrivant, en modélisant et en analysant des systèmes chargés électriquement.

- Pendant que les élèves effectuent des expériences sur les forces et les champs électriques, vérifier s'ils peuvent :
 - déterminer, en utilisant des logiciels appropriés ou des montages expérimentaux, la relation existant entre la force, la distance entre les charges et la grandeur des charges
 - ébaucher la configuration du champ électrique pour des distributions simples de charges
 - utiliser une esquisse de la configuration du champ électrique pour prédire l'interaction entre une particule chargée et le champ électrique
 - concevoir, en utilisant une simulation sur ordinateur, un système orbital stable pour deux objets chargés soumis uniquement aux forces électriques
 - tracer un diagramme des forces électriques agissant sur l'une quelconque des trois particules chargées formant un système
- Pendant que les élèves réalisent un électroscope en utilisant un récipient en verre, une feuille d'étain et un couvercle d'aluminium, vérifier leur compréhension en leur demandant d'expliquer :
 - le principe général de fonctionnement d'un électroscope
 - la fonction de chacune des composantes de leur modèle
 - comment utiliser l'électroscope pour déterminer le signe d'une charge donnée
 - la différence entre l'électrisation d'un objet par influence et celle obtenue directement par contact
- Demander aux élèves d'effectuer une recherche et d'écrire un rapport sur la dynamique d'un éclair lumineux. En examinant leur rapport, vérifier s'ils savent :
 - expliquer la direction du flux de charges
 - décrire la classification des éclairs
 - utiliser des schémas représentant des charges pour étayer leurs explications

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série Électricité

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève calculera le potentiel électrique et appliquera les concepts d'énergie potentielle électrique et de différence de potentiel dans des situations courantes.

L'élève pourra :

- définir les concepts suivants :
 - l'énergie potentielle électrique
 - le potentiel électrique
 - la différence de potentiel électrique
- résoudre des problèmes relatifs à une charge placée dans un champ électrique et faisant intervenir :
 - la différence de potentiel électrique
 - l'énergie potentielle électrique
 - la charge
- résoudre des problèmes relatifs à un champ électrique uniforme et faisant intervenir :
 - la différence de potentiel électrique
 - l'intensité du champ électrique
 - la distance entre deux points situés dans le champ électrique
- résoudre des problèmes relatifs à deux charges électriques ponctuelles et faisant intervenir :
 - l'énergie potentielle électrique
 - les charges
 - la distance entre les charges
 - la constante de Coulomb
- calculer le travail requis pour déplacer une charge entre deux points d'un champ électrique
- résoudre, en utilisant la loi de la conservation de l'énergie, des problèmes relatifs à une charge placée dans un champ électrique et faisant intervenir :
 - la vitesse
 - la masse
 - la charge
 - la distance
 - le travail
 - l'intensité du champ électrique
 - la différence de potentiel électrique
- appliquer les principes de l'électrostatique pour expliquer qualitativement le mode de fonctionnement d'un tube à rayons cathodiques (TRC)
- résoudre des problèmes relatifs à deux charges électriques ponctuelles et faisant intervenir :
 - le potentiel électrique avec la référence prise à l'infini
 - les charges
 - la distance

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La compréhension de la distinction entre le potentiel, la différence de potentiel et l'énergie potentielle permet aux élèves de pouvoir appliquer ces concepts à des situations concrètes.

- En petits groupes ou tous ensemble, les élèves utilisent un tube à rayons cathodiques de démonstration pour découvrir la relation existant entre la tension d'accélération, la tension de déviation et la déviation du rayon. Si cet équipement n'est pas disponible, il est possible de construire une maquette permettant aux élèves de visualiser les variables.
- Si un électrocardiographe (ECG) est disponible, les élèves peuvent observer les battements du coeur. Comme renforcement, ils peuvent observer des électrocardiogrammes qui montrent des battements irréguliers. Des invités comme un médecin, une infirmière ou un ambulancier, peuvent venir faire la démonstration de l'activité électrique du coeur avec des unités portatives de ECG. Les hôpitaux et les services ambulanciers se débarrassent souvent de leurs vieux appareils qui peuvent être donnés aux écoles.
- Illustrer le concept de potentiel électrique en tenant un tube fluorescent orienté de différentes manières dans le champ électrique d'un générateur de Van de Graaf.
- Alors que les élèves travaillent sur l'énergie électrique et sur le potentiel électrique, leur demander de :
 - déterminer la vitesse des particules dans un accélérateur PION, utilisé pour le traitement du cancer, à partir de la tension d'accélération et du nombre de fois que les particules subissent cette tension
 - comparer les potentiels développés par le corps humain, qui peuvent être détectés par des instruments comme un ECG, aux potentiels nécessaires aux machines produisant un travail qui peut être mesuré
 - calculer la vitesse des électrons dans un appareil de télévision (ou un tube à rayons cathodiques) après avoir déterminé la tension d'accélération

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent les notions de potentiel électrique et d'énergie potentielle électrique en utilisant ces concepts lors de la résolution ou de la modélisation de problèmes d'électrostatique.

- Lorsque les élèves travaillent à la résolution de problèmes d'électrostatique, vérifier s'ils savent :
 - établir la distinction entre l'énergie potentielle électrique et le potentiel électrique
 - expliquer la signification des signes positif et négatif des valeurs trouvées
- Alors que les élèves travaillent avec des tubes à rayons cathodiques, vérifier leur compréhension en leur posant des questions telles que :
 - Pourquoi les tubes cathodiques des anciens appareils de télévision étaient-ils arrondis?
 - Quel serait l'effet d'un changement de la tension d'accélération sur la position du point d'impact sur l'écran des rayons déviés?
 - Quel serait l'effet d'un changement de la tension de déviation sur cette position?
 - Comment un écran sensible au toucher fonctionne-t-il en termes de flux de charges électriques?
 - Comment un appareil de télévision en couleurs fonctionne-t-il?
- En utilisant un tube à rayons cathodiques ou une simulation sur ordinateur, demander aux élèves de concevoir des expériences en vue de déterminer la relation existant entre la tension de déviation et la déviation obtenue. En corrigeant les rapports, vérifier si l'on y retrouve :
 - l'énoncé clair des objectifs de ces expériences
 - la description détaillée des appareils utilisés
 - l'identification des différents éléments des schémas
 - un aperçu logique des procédures à suivre
 - l'identification des variables à mesurer
 - un plan d'action pour recueillir un ensemble approprié de données
 - des directions envisagées appropriées pour l'analyse des données

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série Électricité

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève manifestera son aptitude à utiliser la loi d'Ohm et les lois de Kirchhoff et à appliquer ces lois à des circuits alimentés en courant continu dans des situations courantes.

L'élève pourra :

- définir l'intensité du courant électrique
- résoudre des problèmes faisant intervenir :
 - l'intensité du courant électrique
 - le temps
 - la charge électrique
- faire le lien entre le sens du courant électrique et le sens du déplacement des électrons dans un conducteur
- définir la résistance électrique à partir de la loi d'Ohm
- résoudre des problèmes faisant intervenir :
 - la différence de potentiel électrique
 - l'intensité du courant électrique
 - la résistance
- calculer la résistance totale (équivalente) de plusieurs résistances placées en série, en parallèle ou une combinaison des deux
- énoncer les lois de Kirchhoff et les appliquer à l'étude de circuits alimentés par une différence de potentiel électrique
- manifester son aptitude à construire des circuits électriques à partir d'un schéma donné
- installer et utiliser correctement un ampèremètre et un voltmètre dans un circuit électrique
- définir la force électromotrice (f.é.m.), la tension aux bornes et la résistance interne
- résoudre des problèmes faisant intervenir :
 - la tension aux bornes
 - la force électromotrice (f.é.m.)
 - la résistance interne
 - l'intensité du courant
 - la différence de potentiel électrique

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

La compréhension des circuits alimentés en courant continu permet aux élèves de mieux comprendre les appareils utilisant le courant continu. Les élèves s'initient au courant électrique, au sens conventionnel du courant électrique, au concept de résistance, à la loi d'Ohm et aux lois de Kirchhoff. Ils examinent des résistances et discutent de leurs applications en mettant l'accent sur les questions de sécurité.

- En travaillant en groupes, les élèves se servent d'instruments de mesure comme des ampèremètres et des voltmètres pour analyser des circuits et rechercher la cause de pannes (courts-circuits, circuits ouverts).
- Discuter et comparer les résistances internes et la tension aux bornes de piles carbone-zinc, de piles alcalines ou autres en fonction de leurs applications telles que dans les systèmes d'alarme pour incendie.
- Demander aux élèves de faire une recherche pour présenter des exemples d'utilisation familière de résistances (contrôleur de volume d'un appareil de télévision, variateur de lampes).
- À l'aide d'un logiciel approprié, les élèves peuvent recueillir et analyser des données relatives à des situations impliquant des circuits à courant continu.
- Demander aux élèves d'effectuer des expériences en vue de déterminer les facteurs dont dépend la valeur de la résistance en utilisant par exemple des crayons à mine de plomb de différents diamètres et de différentes longueurs. Les élèves mesurent la différence de potentiel et l'intensité du courant pour évaluer les valeurs des différentes résistances.
- Les élèves recueillent des données sur des dispositifs non ohmiques comme les ampoules électriques et les semi-conducteurs. Les résultats peuvent être portés sur un graphique et comparés avec ceux concernant des dispositifs ohmiques. Les élèves interprètent ces graphiques et expliquent pourquoi la valeur de la résistance change.
- Les élèves calculent la résistance équivalente de plusieurs combinaisons de résistances. Ils peuvent ensuite vérifier les résultats de leurs calculs en utilisant des instruments de mesure appropriés.
- Apporter en classe diverses résistances (de composition et de valeur différentes). Ouvrir une résistance pour examiner sa composition interne. Discuter du codage couleur des résistances.
- Demander aux élèves de construire des circuits alimentés en courant continu en utilisant les composants et les schémas des circuits fournis.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent la loi d'Ohm et les lois de Kirchhoff en analysant des dispositifs électriques courants ou des schémas de circuits en termes de tension, d'intensité du courant, de résistance et de puissance consommée et en réalisant des circuits à partir de schémas donnés.

- Alors que les élèves examinent des appareils électriques courants, vérifier s'ils peuvent calculer l'intensité du courant et la puissance consommée par les appareils à partir de la tension et de la valeur des résistances.
- Pendant que les élèves réalisent des montages simples, vérifier s'ils peuvent :
 - identifier les composantes électriques avec les symboles appropriés
 - interpréter les schémas des circuits
 - placer les instruments de mesure aux endroits appropriés
- Lorsque les élèves font une étude sur divers matériaux donnés, vérifier s'ils peuvent, en utilisant dans des graphiques leurs valeurs expérimentales de la tension et de l'intensité, déterminer la résistance.
- Demander aux élèves quel pourrait être leur salaire s'ils vendaient de l'énergie potentielle gravitationnelle et s'ils étaient payés au même taux que pour de l'énergie électrique. Par exemple, les élèves pourraient soulever des sacs de farine à une hauteur d'un mètre pendant deux minutes et calculer l'énergie qu'ils pourraient produire en un mois de travail pour finalement calculer leur salaire mensuel. Demander aux élèves de s'interroger sur leur apprentissage en répondant, dans leur cahier de bord, aux questions suivantes : Avez-vous été surpris du résultat? Pourquoi oui ou pourquoi non?
- Pendant que les élèves analysent des circuits, vérifier s'ils peuvent :
 - identifier les sections du circuits où les appareils sont en série ou en parallèle
 - court-circuiter toute partie des circuits
 - vérifier les lois de Kirchhoff en prenant des mesures
 - protéger des sections du circuit à l'aide de fusibles de spécification appropriée
 - déterminer la résistance interne d'une pile sèche

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série Électricité

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend le concept de puissance électrique et les applications de ce concept dans la vie courante.

L'élève pourra :

- définir la *puissance électrique*
- résoudre des problèmes faisant intervenir :
 - la puissance électrique
 - la différence de potentiel électrique
 - l'intensité du courant
 - la résistance
 - le rendement
- comparer la consommation énergétique de divers appareils électroménagers
- expliquer la raison pour laquelle l'énergie électrique est transmise par des lignes à haute tension

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves font la distinction entre la puissance électrique et l'énergie électrique et mettent en pratique leur compréhension de l'usage de la puissance et de l'énergie électriques à la maison et dans leur environnement immédiat. Les élèves sont encouragés à explorer les possibilités de carrières reliées à ce domaine.

- Demander aux élèves de préparer un rapport écrit ou oral présentant une comparaison des rendements de différents appareils électriques, une étude des méthodes permettant d'améliorer le rendement, ainsi que les effets de la recherche du rendement sur la société.
- Demander à un électricien, à un employé de la commission des accidents du travail ou à un technicien en réparation d'appareils électriques de venir discuter des utilisations possibles de l'électricité et des dangers inhérents à son utilisation.
- Inviter un conférencier à venir parler du transport de l'électricité. Cette discussion pourrait inclure les méthodes utilisées pour transporter l'électricité et les aspects concernant la sécurité de même que les possibilités de carrières reliées au transport de l'électricité.
- Demander aux élèves de faire une recherche sur les différences entre les ampoules électriques à faible consommation d'énergie et les ampoules traditionnelles, et de faire le lien entre ces différences et l'intensité du courant, la valeur de la résistance et la puissance.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent les concepts de puissance et d'énergie électriques en analysant des circuits en courant continu et des appareils électroménagers tout en utilisant les propriétés du courant électrique et les notions d'énergie potentielle électrique et de résistance.

- Demander aux élèves de réaliser des montages simples en courant continu en utilisant le matériel de laboratoire ou des simulations sur ordinateur pour vérifier les valeurs qu'ils ont trouvées pour la puissance dissipée et l'énergie consommée dans des problèmes.
- Pendant que les élèves travaillent à la réalisation de montages électriques, leur poser une série de questions leur demandant :
 - d'expliquer pourquoi une pile chauffe pendant qu'elle est en opération
 - d'identifier les causes de la perte d'énergie électrique dans les appareils électroménagers
 - d'expliquer la différence dans la valeur de la perte de puissance dans les lignes électriques lorsque l'énergie est transmise sous haute tension plutôt que sous basse tension
 - d'expliquer pourquoi certains appareils électroménagers ont besoin d'une tension plus élevée que d'autres (par exemple une sècheuse fonctionne sous 240 volts alors qu'un sèche-cheveux fonctionne sous 120 volts)
- Donner aux élèves des appareils électroménagers avec leur puissance nominale et leur demander de prendre des mesures pour calculer la puissance réelle. En corrigeant leur rapport, vérifier s'ils peuvent :
 - prendre des mesures précises
 - utiliser correctement les instruments de mesure
 - utiliser correctement les formules
- Pour vérifier la compréhension des élèves et leurs connaissances relatives aux circuits en courant continu, leur demander :
 - d'identifier les endroits d'un circuit où la consommation d'énergie est la plus grande ou qui est traversé par le courant d'intensité la plus grande
 - de calculer l'intensité et la puissance d'appareils électroménagers donnés à partir de schémas électriques simplifiés mettant en évidence les valeurs des résistances et des tensions appliquées
 - de décrire les effets produits par l'addition de résistances dans un circuit sur la dissipation totale de puissance

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- série Électricité

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève montrera qu'il comprend la nature des champs magnétiques et des forces magnétiques.

L'élève pourra :

- énoncer les règles permettant d'expliquer l'interaction des pôles magnétiques
- déterminer la direction et l'orientation des lignes de champ magnétique autour d'un aimant permanent
- utiliser la règle de la main droite pour déterminer l'orientation du vecteur champ magnétique créé par un courant électrique circulant dans un fil conducteur ou dans un solénoïde
- déterminer l'orientation de la force exercée sur un fil conducteur parcouru par un courant électrique ou sur une charge électrique se déplaçant dans un champ magnétique
- résoudre des problèmes relatifs à un fil conducteur parcouru par un courant et placé dans un champ magnétique, faisant intervenir :
 - la force magnétique
 - l'intensité du courant
 - la longueur du fil conducteur placé dans le champ magnétique
 - l'intensité du champ magnétique
- résoudre des problèmes relatifs à une charge électrique se déplaçant dans un champ magnétique et faisant intervenir :
 - la force magnétique
 - la force centripète
 - la charge électrique
 - le rayon de la trajectoire circulaire
 - la vitesse
 - la masse
 - l'intensité du champ magnétique
- appliquer les principes de l'électromagnétisme pour expliquer qualitativement le fonctionnement d'un tube à rayons cathodiques
- résoudre des problèmes relatifs à un solénoïde et faisant intervenir :
 - l'intensité du courant
 - le champ magnétique (au centre du solénoïde)
 - le nombre de spires par unité de longueur du solénoïde
- donner des exemples d'applications pratiques des solénoïdes à la maison et dans certains lieux de travail

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Les élèves étudient les effets de la force magnétique créée par un champ magnétique sur une charge en mouvement ou sur un flux de particules chargées. Par le biais d'expériences et de démonstrations devant la classe, ils examinent diverses applications pratiques du magnétisme dans des domaines reliés à la science et dans la société en général.

- Demander aux élèves de résoudre des problèmes où une force magnétique appliquée sur une particule chargée engendre un mouvement circulaire.
- Inviter des spécialistes à venir discuter en classe du magnétisme. Des biologistes pourraient venir parler de la façon dont certaines bactéries ou certains animaux marins peuvent s'orienter grâce au magnétisme. Des géologues et des océanographes pourraient parler des minéraux magnétiques, de leur formation et des endroits où on les trouve. Des astronomes pourraient parler du champ magnétique terrestre et discuter de certaines de ses caractéristiques comme sa direction actuelle, des théories relatives à son origine, des minéraux magnétiques, des renversements du champ qui se sont produits dans le passé et des preuves que l'on en a, de la structure et de la composition des ceintures de Van Allen ainsi que des aurores boréales. Des techniciens du domaine médical pourraient parler de l'imagerie par résonance magnétique (IRM) et comparer les images provenant de l'IRM avec les images produites par les rayons X ou autres moyens. Des chimistes ou des physiciens pourraient discuter des utilisations du spectromètre de masse en science et dans l'industrie. D'autre part, les élèves pourraient interviewer des spécialistes de la communauté sur la façon dont le magnétisme est utilisé dans diverses applications pratiques.
- Demander aux élèves d'utiliser de petites boussoles ou de la limaille de fer pour étudier les champs magnétiques créés par des aimants ou des fils parcourus par des courants électriques.
- Demander aux élèves de se procurer des haut-parleurs et des microphones usagés et de les démonter en vue de déterminer la fonction des aimants.
- Demander aux élèves d'effectuer l'expérience suivante. Faire dévier les électrons dans un tube à rayons cathodiques en utilisant un champ magnétique connu produit par un solénoïde. Comparer les résultats observés de la déviation avec les prédictions théoriques.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent les notions de forces magnétiques et leurs interactions en analysant des phénomènes magnétiques et en utilisant des diagrammes pour déterminer la direction des forces, des courants électriques et du mouvement des charges.

- Pendant que les élèves construisent des moteurs électriques à partir d'un kit, vérifier s'ils peuvent :
 - choisir les composantes appropriées
 - assembler correctement les différentes composantes
 - construire des moteurs qui fonctionnent
 - dessiner des schémas illustrant les champs magnétiques qui interagissent
- Demander aux élèves de réfléchir sur la conception de leur moteur en leur demandant d'identifier les principaux éléments qui pourraient améliorer la performance et le rendement.
- Vérifier si les élèves comprennent la notion de champ magnétique en leur donnant des tâches telles que :
 - modéliser le champ magnétique autour d'aimants permanents et autour d'électroaimants
 - utiliser de la limaille de fer ou des boussoles pour déterminer les lignes de champ magnétique autour d'un électroaimant
 - utiliser une simulation sur ordinateur pour modéliser le mouvement d'une particule chargée se déplaçant dans un champ magnétique
- Pour vérifier leur compréhension des phénomènes magnétiques, demander aux élèves d'effectuer une recherche pour expliquer et modéliser les causes et les effets de phénomènes magnétiques tels que :
 - les aurores boréales
 - les champs créés par des électroaimants et leurs applications
 - la déviation magnétique dans les tubes à rayons cathodiques
 - les champs magnétiques planétaires
 - la supraconductivité et ses applications
- Demander aux élèves de construire des électroaimants en utilisant du matériel spécifié. Vérifier s'ils peuvent :
 - rendre l'intensité du champ maximum
 - rendre la durée de fonctionnement maximum

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- Électromagnétisme
- série L'électromagnétisme : émissions 4, 5, 6

RÉSULTATS D'APPRENTISSAGE PRESCRITS

L'élève mettra en pratique le concept d'induction magnétique dans des situations courantes.

L'élève pourra :

- résoudre des problèmes de conducteur qui se déplace perpendiculairement à un champ magnétique uniforme et faisant intervenir :
 - la force électromotrice (f.é.m.) entre les extrémités du conducteur
 - la vitesse du conducteur
 - l'intensité du champ magnétique
 - la longueur du conducteur
- définir le *flux magnétique*
- calculer la valeur du flux magnétique à travers une spire placée parallèlement ou perpendiculairement aux lignes de champ magnétique
- identifier, à partir de diagrammes appropriés, des situations où une force électromotrice induite est créée dans une bobine
- appliquer la loi de Faraday à la résolution de problèmes faisant intervenir :
 - le temps
 - la f.é.m. induite
 - la variation du flux
 - le nombre de spires
- appliquer la loi de Lenz pour déterminer le sens du courant induit dans une spire
- expliquer qualitativement comment une génératrice fait intervenir l'induction pour produire un courant électrique
- définir la *force contre-électromotrice*
- résoudre des problèmes relatifs aux moteurs à courant continu et faisant intervenir :
 - l'intensité du courant
 - la résistance de l'induit
 - la force contre-électromotrice
 - la tension aux bornes du moteur
- expliquer les fluctuations de courant dues à la force contre-électromotrice dans des applications simples des moteurs électriques
- résoudre des problèmes relatifs à un transformateur idéal et faisant intervenir :
 - la tension au primaire et au secondaire
 - le nombre de spires au primaire et au secondaire
 - l'intensité du courant au primaire et au secondaire
- reconnaître si un transformateur est survolteur ou dévolteur
- donner des exemples d'utilisation des transformateurs à la maison, au travail et ailleurs

STRATÉGIES D'ENSEIGNEMENT PROPOSÉES

Une bonne connaissance de l'induction magnétique permet aux élèves de mieux saisir la relation existant entre les champs magnétiques variables et le courant électrique. Grâce à cette étude, les élèves réalisent l'importance de l'induction magnétique dans leur vie quotidienne.

- Les élèves travaillent en équipes pour concevoir des dispositifs pouvant générer un courant. Chaque dispositif doit être attaché aux roues ou au châssis d'un véhicule et utiliser le champ magnétique terrestre pour générer une tension de 12 volts lorsque le véhicule se déplace à la vitesse de 100 km/h.
- Individuellement, les élèves effectuent une recherche et présentent un rapport sur une application de l'induction magnétique (exemples : les microphones, les capteurs électroacoustiques des guitares électriques, les dispositifs permettant de stocker de l'information comme les radio-cassettes et les disquettes d'ordinateur).
- Inviter des techniciens ou des ingénieurs dont le travail est relié à l'induction magnétique à venir discuter de leur travail avec la classe.
- À l'aide d'un transformateur démontable, les élèves peuvent déterminer la relation existant entre le nombre de spires, les tensions et les intensités des courants.
- En utilisant deux génératrices à manivelle reliées entre elles, les élèves peuvent découvrir le lien entre un moteur et un compteur électrique et mettre en évidence la loi de Lenz.
- Demander aux élèves d'effectuer l'expérience suivante. Laisser tomber un aimant dans un tuyau non ferromagnétique et observer ce qui se passe. Comparer la vitesse de chute dans le tuyau avec la vitesse en chute libre et expliquer la différence.
- Pour illustrer les effets de la force contre-électromotrice, les élèves peuvent relier un petit moteur à courant continu muni d'un ampèremètre à une source de tension et faire varier la charge du moteur.
- Les élèves étudient l'utilité des transformateurs situés sur la ligne électrique reliant la centrale électrique à leur domicile. Ils peuvent alors discuter de questions environnementales relatives à l'utilisation de transformateurs et à leur mise au rebut.

STRATÉGIES D'ÉVALUATION PROPOSÉES

Les élèves montrent qu'ils comprennent les notions d'induction magnétique et de courant induit en décrivant le principe de fonctionnement des génératrices, des moteurs électriques et des transformateurs et en identifiant et expliquant la fonction de chacune des parties d'un moteur électrique démonté.

- Après avoir comparé les moteurs électriques et les génératrices, identifié et expliqué la fonction de chacune des parties d'un alternateur de voiture démonté ou effectué une recherche sur les génératrices d'un barrage hydroélectrique, vérifier si le travail des élèves comprend des :
 - explications complètes
 - explications précises
 - informations claires et exactes
- Lorsque les élèves expliquent comment modifier le flux à travers une spire, vérifier s'ils peuvent identifier des variables telles que :
 - l'intensité du champ
 - l'aire de la spire
 - l'orientation de la spire
- Pour vérifier leur compréhension du phénomène d'induction magnétique, demander aux élèves :
 - d'expliquer le mouvement ralenti d'un aimant au néodyme dans un tube en aluminium ou en cuivre en termes de flux magnétique et de force électromagnétique induite. De plus, les élèves peuvent déterminer la direction et le sens des courants induits dans le tuyau
 - de donner la relation existant entre la tension d'entrée et la tension de sortie dans un transformateur en faisant intervenir le rapport des nombres de spires des bobines au primaire et au secondaire
 - de calculer le rendement d'un transformateur en mesurant les tensions d'entrée et de sortie ainsi que les intensités
- Lors d'une discussion de classe sur les moteurs électriques, vérifier si les élèves peuvent expliquer l'impact d'un accroissement de la charge d'un moteur électrique sur l'intensité du courant requis (comme dans le cas où, avec une perceuse électrique, on rencontre un noeud dans un morceau de bois).

RESSOURCES D'APPRENTISSAGE RECOMMANDÉES

Imprimé

- Principes fondamentaux de la physique : un cours avancé
- série Physique générale

Vidéo

- Électromagnétisme
- série L'électromagnétisme : émissions 4, 5, 6

ANNEXES

Physique 11 et 12

ANNEXE A

Résultats d'apprentissage
Physique 11

► PHYSIQUE***(Introduction)***

L'élève montrera qu'il connaît et comprend le rôle de la physique dans la société moderne; on l'encouragera à développer les compétences et les techniques employées par les physiciens.

L'élève pourra :

- décrire les principales branches de la physique
- comparer la physique à d'autres disciplines et en faire ressortir les différences
- identifier les caractéristiques particulières à la physique
- donner des exemples de l'évolution continue de la physique ainsi que des raffinements apportés à ses concepts
- montrer qu'il connaît les carrières liées à la physique dans des entreprises locales, régionales et internationales
- décrire quelques activités et outils liés à la physique ainsi que l'importance que revêtent les mathématiques et l'expérimentation en physique
- recueillir et organiser des données, tracer et interpréter des graphiques et déterminer des relations entre plusieurs variables

► **LA PROPAGATION DES ONDES ET L'OPTIQUE GÉOMÉTRIQUE**

(Les propriétés ondulatoires de la lumière)

L'élève manifestera son aptitude à définir les caractéristiques et les propriétés des ondes et à appliquer celles-ci à des phénomènes liés à la propagation de la lumière ainsi qu'à d'autres phénomènes ondulatoires de la vie quotidienne.

L'élève pourra :

- décrire les propriétés suivantes des ondes :
 - l'amplitude
 - la fréquence
 - la période
 - la longueur d'onde
 - la phase
 - la vitesse de propagation
 - les différents types d'onde
- utiliser l'équation universelle des ondes pour résoudre des problèmes faisant intervenir :
 - la vitesse de propagation
 - la fréquence
 - la longueur d'onde
- décrire les phénomènes ondulatoires suivants, en donner des exemples et préciser les conditions dans lesquelles ils se produisent :
 - la réflexion
 - la réfraction
 - la diffraction
 - l'interférence (principe de superposition)
 - l'effet Doppler
 - la polarisation
 - la diffusion
- identifier sur un diagramme approprié la portion du spectre électromagnétique qui correspond à la lumière visible
- donner des exemples d'applications courantes des phénomènes suivants :
 - l'effet Doppler
 - la polarisation
 - la diffraction
- décrire l'image formée à l'intérieur d'une boîte noire percée d'un trou
- dessiner et analyser le diagramme des rayons lumineux qui passent par l'orifice d'une boîte noire percée d'un trou pour déterminer les facteurs d'agrandissement

► LA PROPAGATION DES ONDES ET L'OPTIQUE GÉOMÉTRIQUE

(La réflexion de la lumière)

L'élève analysera des phénomènes ondulatoires où la lumière est réfléchi par des miroirs plans et courbes.

L'élève pourra :

- identifier chacun des éléments suivants sur un schéma approprié :
 - le rayon incident
 - le rayon réfléchi
 - l'angle d'incidence
 - l'angle de réflexion
 - la normale
- énoncer la loi de la réflexion
- dessiner un schéma illustrant la formation de l'image d'un objet produite par un miroir plan
- décrire les caractéristiques d'une image produite par un miroir plan
- identifier chacun des éléments suivants sur un schéma approprié :
 - l'axe principal
 - le sommet
 - le centre de courbure
 - le foyer principal
 - le rayon de courbure
 - la distance focale
 - le plan focal
- reconnaître si un miroir courbe est convergent (concave) ou divergent (convexe)
- effectuer une expérience afin de déterminer la distance focale d'un miroir concave
- dessiner des schémas précis et à l'échelle illustrant la formation de l'image donnée par un miroir concave et par un miroir convexe
- décrire les caractéristiques des images formées par un miroir concave et par un miroir convexe
- décrire certaines utilisations des miroirs plans et des miroirs courbes

► LA PROPAGATION DES ONDES ET L'OPTIQUE GÉOMÉTRIQUE

(La réfraction de la lumière)

L'élève analysera des phénomènes où la lumière est réfractée.

L'élève pourra :

- définir l'*indice de réfraction*
- identifier chacun des éléments suivants sur un schéma approprié :
 - le rayon incident
 - la normale
 - le rayon réfracté
 - l'angle d'incidence
 - l'angle de réfraction
- résoudre, en appliquant la loi de Snell, des problèmes portant sur :
 - l'indice de réfraction
 - l'angle d'incidence
 - l'angle de réfraction
- définir l'*angle limite d'incidence* et la *réflexion interne totale*
- résoudre des problèmes relatifs à la réflexion interne totale
- identifier chacun des éléments suivants sur un schéma approprié :
 - l'axe principal
 - les foyers principaux
 - la distance focale
 - le plan focal
- reconnaître si une lentille est convergente (convexe) ou divergente (concave)
- effectuer une expérience pour déterminer la distance focale d'une lentille convergente
- dessiner un schéma précis et à l'échelle illustrant la formation de l'image d'un objet produite par une lentille convergente ou divergente
- décrire les caractéristiques des images produites par une lentille convergente ou divergente
- donner des exemples de dispositifs courants qui ont la propriété de réfracter la lumière

<p>► LA CINÉMATIQUE (Le déplacement et la vitesse en une dimension)</p> <p>L'élève montrera qu'il comprend les relations existant entre le temps, le déplacement et la vitesse vectorielle et il utilisera ces relations pour résoudre des problèmes liés à des phénomènes naturels en une dimension.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • définir la <i>période</i> et la <i>fréquence</i> • différencier une grandeur scalaire d'une grandeur vectorielle • définir la <i>distance</i>, le <i>déplacement</i>, la <i>vitesse scalaire</i> et la <i>vitesse vectorielle</i> • tracer un graphique représentant le déplacement (et la distance parcourue) en fonction du temps • tracer un graphique représentant la vitesse vectorielle (et la vitesse scalaire) en fonction du temps • se servir du graphique représentant le déplacement en fonction du temps pour trouver le déplacement, la vitesse vectorielle moyenne ou la vitesse vectorielle instantanée d'un objet • se servir du graphique représentant la vitesse vectorielle en fonction du temps pour trouver le déplacement ou la vitesse vectorielle d'un objet • résoudre des problèmes faisant intervenir : <ul style="list-style-type: none"> - le déplacement - le temps - la vitesse vectorielle moyenne
<p>► LA CINÉMATIQUE (L'accélération en une dimension)</p> <p>L'élève montrera qu'il comprend les relations entre le temps, la vitesse vectorielle, le déplacement et l'accélération et il utilisera ces relations pour effectuer des calculs relatifs à des situations courantes.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • définir l'<i>accélération</i> • se servir du graphique représentant la vitesse vectorielle en fonction du temps pour déterminer l'accélération instantanée ou l'accélération moyenne d'un objet • résoudre des problèmes relatifs au mouvement d'un objet soumis à une accélération constante et faisant intervenir : <ul style="list-style-type: none"> - le déplacement - la vitesse initiale - la vitesse finale - l'accélération - le temps

<p>► LA CINÉMATIQUE <i>(Le mouvement des projectiles)</i></p> <p>L'élève appliquera les principes étudiés en cinématique à des situations faisant intervenir le mouvement élémentaire d'un projectile.</p>	<p><i>L'élève pourra :</i></p> <ul style="list-style-type: none"> • résoudre des problèmes réels ou fictifs relatifs au mouvement d'un corps ayant une vitesse vectorielle initiale non nulle, au mouvement de chute libre et au mouvement d'un corps dont la composante horizontale ou la composante verticale de la vitesse vectorielle n'est pas nulle
<p>► LA DYNAMIQUE EN UNE DIMENSION <i>(La pesanteur)</i></p> <p>L'élève manifestera son aptitude à appliquer les concepts relatifs à la pesanteur dans diverses situations.</p>	<p><i>L'élève pourra :</i></p> <ul style="list-style-type: none"> • définir l'intensité du champ gravitationnel • utiliser l'intensité du champ gravitationnel pour rattacher la masse d'un objet à la force gravitationnelle (poids) qui s'exerce sur lui • prouver que la force gravitationnelle entre deux objets est inversement proportionnelle au carré de la distance qui les sépare • résoudre des problèmes portant sur la loi de la gravitation universelle de Newton en vue de déterminer : <ul style="list-style-type: none"> - la force - la masse - la distance entre deux objets - la constante de gravitation universelle
<p>► LA DYNAMIQUE EN UNE DIMENSION <i>(Les forces de friction)</i></p> <p>L'élève manifestera son aptitude à définir le concept de forces de friction et à appliquer ce concept à des situations courantes ainsi qu'à déterminer les facteurs qui l'influencent.</p>	<p><i>L'élève pourra :</i></p> <ul style="list-style-type: none"> • établir la distinction entre une friction statique et une friction cinétique • comparer les effets de la force normale, des matériaux utilisés, de la surface de contact et de la vitesse sur la force de friction • définir le coefficient de friction • résoudre des problèmes relatifs au mouvement d'un corps sur une surface horizontale en vue de déterminer : <ul style="list-style-type: none"> - la force de friction - le coefficient de friction - la force normale

<p>► LA DYNAMIQUE EN UNE DIMENSION (Les forces d'élasticité)</p> <p>L'élève manifestera son aptitude à comprendre et à appliquer la loi de Hooke à des situations courantes.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • utiliser le matériel approprié pour vérifier la loi de Hooke • résoudre des problèmes en utilisant la loi de Hooke faisant intervenir : <ul style="list-style-type: none"> - la force de rappel d'un objet élastique - la constante de rappel - la déformation (allongement ou compression) • rattacher la loi de Hooke à des situations courantes
<p>► LA DYNAMIQUE EN UNE DIMENSION (Les lois de Newton)</p> <p>L'élève manifestera sa connaissance des lois de Newton et les appliquera à des situations courantes</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • énoncer les trois lois de Newton et les illustrer par des exemples pratiques • résoudre des problèmes en utilisant la deuxième loi de Newton impliquant : <ul style="list-style-type: none"> - la force nette - la masse - l'accélération • appliquer les lois de Newton et les concepts de la cinématique pour résoudre des problèmes
<p>► LA DYNAMIQUE EN UNE DIMENSION (La quantité de mouvement en une dimension)</p> <p>L'élève manifestera son aptitude à décrire le concept de quantité de mouvement et à l'appliquer à des situations courantes.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • utiliser la définition de la <i>quantité de mouvement</i> pour trouver la valeur d'une des grandeurs suivantes lorsque les deux autres sont connues : <ul style="list-style-type: none"> - la quantité de mouvement - la masse - la vitesse • énoncer la loi de la conservation de la quantité de mouvement en une dimension pour un système isolé • utiliser la loi de la conservation de la quantité de mouvement pour calculer l'une des grandeurs suivantes à partir de données appropriées : <ul style="list-style-type: none"> - la quantité de mouvement - la masse - la vitesse • identifier des applications rencontrées dans divers milieux de travail où la quantité de mouvement est mesurée ou contrôlée

<p>► L'ÉNERGIE (Le travail et l'énergie)</p> <p>L'élève montrera qu'il comprend la relation qui existe entre le travail et les différentes formes d'énergie.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • définir le <i>travail</i> en fonction de la force et du déplacement • résoudre des problèmes faisant intervenir : <ul style="list-style-type: none"> - le travail - la force - le déplacement • définir l'<i>énergie</i> • définir l'<i>énergie potentielle gravitationnelle</i> • résoudre des problèmes faisant intervenir : <ul style="list-style-type: none"> - l'énergie potentielle gravitationnelle - la masse - l'accélération due à la pesanteur - la hauteur par rapport à un point de référence • définir l'<i>énergie cinétique</i> • résoudre des problèmes faisant intervenir : <ul style="list-style-type: none"> - l'énergie cinétique - la masse - la vitesse • définir la <i>température</i>, l'<i>énergie thermique</i> et la <i>capacité calorifique spécifique</i> • résoudre des problèmes faisant intervenir : <ul style="list-style-type: none"> - l'énergie thermique - la masse - la capacité calorifique spécifique - la différence de température
<p>► L'ÉNERGIE (La loi de la conservation de l'énergie)</p> <p>L'élève manifestera sa compréhension de la loi de la conservation de l'énergie et des relations qui existent entre le travail, l'énergie cinétique, l'énergie potentielle et l'énergie thermique.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • rattacher les transformations d'énergie au travail effectué • énoncer la loi de la conservation de l'énergie • résoudre des problèmes relatifs à des transformations d'énergie (énergie potentielle gravitationnelle, énergie cinétique et énergie thermique) en appliquant la loi de la conservation de l'énergie

<p>► L'ÉNERGIE (La puissance et le rendement)</p> <p>L'élève manifestera son aptitude à décrire les concepts de puissance et de rendement et à les appliquer à des situations courantes.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • définir la <i>puissance</i> • résoudre des problèmes faisant intervenir : <ul style="list-style-type: none"> - la puissance - le travail - le temps • définir le <i>rendement</i> • calculer et comparer le rendement de plusieurs appareils usuels
<p>► LA RELATIVITÉ RESTREINTE</p> <p>L'élève montrera qu'il connaît et comprend les principes fondamentaux de la relativité restreinte.</p>	<p>L'élève pourra :</p> <ul style="list-style-type: none"> • définir le concept de <i>repère d'inertie</i> • expliquer pourquoi des événements perçus simultanément par un observateur peuvent ne pas être perçus simultanément par un autre observateur • décrire l'expérience de Michelson-Morley et expliquer ce qu'impliquent les «résultats nuls» de cette expérience • énoncer les deux postulats de la théorie de la relativité restreinte : <ul style="list-style-type: none"> - le principe de la relativité - la valeur constante de la vitesse de la lumière • décrire les effets relativistes de la dilatation du temps, de la contraction des longueurs et de l'augmentation de la masse et donner des exemples d'expériences qui corroborent l'existence de ces effets • calculer la dilatation relativiste du temps, la contraction relativiste de la longueur et l'augmentation relativiste de la masse • prouver que la vitesse d'un objet ne peut pas être supérieure à la vitesse de la lumière dans le vide en utilisant l'augmentation relativiste de la masse ou l'addition relativiste des vitesses • décrire l'équivalence entre la masse et l'énergie et résoudre des problèmes faisant intervenir les grandeurs suivantes : <ul style="list-style-type: none"> - l'énergie - la masse - la vitesse de la lumière

► LA FISSION ET LA
FUSION NUCLÉAIRES

L'élève montrera qu'il comprend les implications de l'utilisation de l'énergie nucléaire.

L'élève pourra :

- comparer les réactions de fission nucléaire et de fusion nucléaire et en donner des exemples
- définir la *réaction en chaîne*, la *masse critique* et un *modérateur*
- discuter des avantages et des inconvénients de l'utilisation de l'énergie nucléaire
- comparer les divers types de réacteurs nucléaires et en faire ressortir les différences

ANNEXE A

Résultats d'apprentissage
Physique 12

Les résultats d'apprentissage prescrits pour Physique 12 ont été codés afin de faciliter la tâche des personnes qui font la compilation des examens provinciaux.

► **A : LA CINÉMATIQUE VECTORIALE EN DEUX DIMENSIONS**
(Les vecteurs et la vitesse relative)

L'élève manifestera son aptitude à appliquer l'analyse vectorielle pour résoudre des problèmes où il devra trouver la vitesse vectorielle, le déplacement et le temps mis par un objet pour effectuer ce déplacement.

L'élève pourra :

- A1.** identifier une grandeur scalaire et une grandeur vectorielle
- A2.** déterminer la résultante vectorielle et identifier les composantes d'un vecteur sur un diagramme de vecteurs
- A3.** écrire l'équation vectorielle exprimant l'addition de plusieurs vitesses vectorielles ou de plusieurs déplacements
- A4.** écrire l'équation vectorielle exprimant la soustraction de deux vitesses vectorielles ou de deux déplacements
- A5.** utiliser des méthodes graphiques pour décomposer un vecteur en deux composantes perpendiculaires
- A6.** déterminer les composantes d'un vecteur en utilisant la trigonométrie
- A7.** utiliser des méthodes graphiques ou la trigonométrie pour additionner ou soustraire des vecteurs
- A8.** décrire la vitesse relative
- A9.** appliquer l'analyse vectorielle pour déterminer une vitesse vectorielle, un déplacement et le temps nécessaire pour effectuer ce déplacement dans des problèmes de navigation
- A10.** recueillir et organiser des données, tracer et interpréter un graphique et déterminer des relations entre plusieurs variables

► **B : LA CINÉMATIQUE
VECTORIELLE EN DEUX
DIMENSIONS**

**(Le mouvement
à accélération
constante)**

L'élève appliquera les concepts relatifs au mouvement à accélération constante dans diverses situations courantes.

L'élève pourra :

- B1.** identifier des phénomènes faisant appel à la cinématique
- B2.** résoudre des problèmes faisant intervenir :
- le déplacement
 - la vitesse initiale
 - la vitesse finale
 - la vitesse moyenne
 - l'accélération
 - le temps
- B3.** décrire la forme de la trajectoire suivie par un projectile lancé avec un certain angle par rapport à l'horizontale si l'on considère négligeable la résistance de l'air
- B4.** déduire, à partir de données expérimentales, que la composante horizontale du déplacement d'un projectile est indépendante de sa composante verticale quand la résistance de l'air est négligeable
- B5.** prouver que la composante horizontale de la vitesse d'un projectile est constante quand la résistance de l'air est négligeable
- B6.** établir qu'un projectile, lorsque la résistance de l'air est négligeable, subit une accélération constante, orientée vers le centre de la Terre, due à la pesanteur
- B7.** décomposer le vecteur vitesse d'un projectile en sa composante horizontale et en sa composante verticale
- B8.** résoudre des problèmes portant sur le mouvement des projectiles et faisant intervenir :
- la portée
 - la hauteur maximum
 - la durée du vol
 - le déplacement horizontal
 - la vitesse
 - l'accélération

<p>► C : LA DYNAMIQUE (Les forces)</p> <p>L'élève analysera les forces exercées sur un objet et il prédira les effets qu'elles auront sur cet objet.</p>	<p>L'élève pourra :</p> <p>C1. énoncer les lois de la dynamique de Newton</p> <p>C2. identifier des applications des trois lois de Newton dans certaines entreprises ou dans leur milieu de vie</p> <p>C3. appliquer les lois de Newton à des situations courantes</p> <p>C4. résoudre des problèmes faisant intervenir : - la force - la masse - l'accélération</p> <p>C5. définir une force comme une grandeur vectorielle</p> <p>C6. définir l'intensité du champ gravitationnel</p> <p>C7. résoudre des problèmes faisant intervenir : - la force de pesanteur (le poids) - l'intensité du champ gravitationnel - la masse</p> <p>C8. résoudre des problèmes faisant intervenir : - les forces de friction - le coefficient de friction - la force normale</p>
<p>► D : LA DYNAMIQUE VECTORELLE (La dynamique en deux dimensions)</p> <p>L'élève utilisera les concepts de la dynamique en deux dimensions pour analyser des situations courantes.</p>	<p>L'élève pourra :</p> <p>D1. décomposer une force en deux composantes perpendiculaires</p> <p>D2. déterminer l'intensité et l'orientation d'une force à partir de ses deux composantes perpendiculaires</p> <p>D3. déterminer la force résultante de deux ou de plusieurs forces</p> <p>D4. construire le diagramme des forces qui s'exercent sur des objets placés dans diverses conditions</p> <p>D5. utiliser des diagrammes de forces pour résoudre des problèmes faisant intervenir un ensemble de forces qui sont soit en équilibre ou qui ne le sont pas</p> <p>D6. résoudre des problèmes relatifs à des objets qui se déplacent sur des plans inclinés</p>

► **E : LE TRAVAIL,
L'ÉNERGIE ET LA
PUISSANCE**

L'élève manifestera son aptitude à mettre en pratique les transformations d'énergie ainsi que le concept de puissance dans des situations courantes.

L'élève pourra :

- E1.** définir le *travail*
- E2.** résoudre des problèmes faisant intervenir :
 - le travail
 - la force
 - le déplacement
- E3.** calculer, à partir d'un graphique, le travail effectué sur un objet par des forces constantes ou par des forces linéairement variables
- E4.** définir l'*énergie*
- E5.** énoncer la relation entre le travail et l'énergie cinétique
- E6.** établir la distinction entre l'énergie cinétique et l'énergie potentielle gravitationnelle et donner des exemples de chacune de ces énergies
- E7.** résoudre des problèmes faisant intervenir :
 - l'énergie cinétique
 - la masse
 - l'énergie potentielle gravitationnelle
 - la hauteur
 - la vitesse
- E8.** énoncer la loi de la conservation de l'énergie et l'appliquer dans des situations concrètes
- E9.** définir la *puissance*
- E10.** résoudre des problèmes faisant intervenir :
 - la puissance
 - le travail
 - le temps
 - le rendement

<p>► F : LA QUANTITÉ DE MOUVEMENT <i>(La quantité de mouvement en une dimension)</i></p> <p>L'élève manifestera son aptitude à définir les concepts de quantité de mouvement et d'impulsion et à appliquer ces concepts dans des situations courantes où interviennent des collisions ou des explosions.</p>	<p><i>L'élève pourra :</i></p> <p>F1. définir la <i>quantité de mouvement</i> et l'<i>impulsion</i></p> <p>F2. définir la quantité de mouvement et l'impulsion comme des grandeurs vectorielles</p> <p>F3. identifier et comparer les quantités de mouvement d'objets usuels</p> <p>F4. résoudre des problèmes faisant intervenir :</p> <ul style="list-style-type: none"> - la force résultante - le temps - l'impulsion - la vitesse - la masse - la quantité de mouvement <p>F5. énoncer la loi de la conservation de la quantité de mouvement</p> <p>F6. déterminer si une collision est élastique ou inélastique</p> <p>F7. résoudre des problèmes relatifs aux collisions ou aux explosions et faisant intervenir :</p> <ul style="list-style-type: none"> - la masse - la vitesse initiale - la vitesse finale - la quantité de mouvement
<p>► G : LA QUANTITÉ DE MOUVEMENT <i>(La quantité de mouvement en deux dimensions)</i></p> <p>L'élève utilisera les concepts de quantité de mouvement en deux dimensions pour analyser des situations courantes.</p>	<p><i>L'élève pourra :</i></p> <p>G1. analyser la conservation de la quantité de mouvement en deux dimensions</p> <p>G2. donner des exemples de situations courantes où interviennent la quantité de mouvement et l'impulsion</p> <p>G3. résoudre des problèmes portant sur la collision en deux dimensions de deux objets ou sur l'explosion d'un objet au repos se désintégrant en un maximum de trois fragments et faisant intervenir :</p> <ul style="list-style-type: none"> - la masse - la quantité de mouvement - la vitesse - l'impulsion

<p>► H : L'ÉQUILIBRE</p> <p>L'élève identifiera des phénomènes où interviennent l'équilibre de translation, l'équilibre de rotation et l'équilibre statique; il appliquera les concepts de force, d'équilibre et de moment d'une force à des situations courantes.</p>	<p><i>L'élève pourra :</i></p> <p>H1. définir l'<i>équilibre de translation</i></p> <p>H2. utiliser des diagrammes de forces et l'analyse vectorielle pour déterminer la résultante des forces agissant en un point donné d'un objet</p> <p>H3. résoudre des problèmes portant sur des objets usuels en équilibre de translation</p> <p>H4. définir le <i>moment d'une force</i> et identifier des situations où intervient un couple</p> <p>H5. résoudre des problèmes faisant intervenir :</p> <ul style="list-style-type: none"> - un couple - la force - le bras de levier <p>H6. définir le <i>centre de gravité</i> et déterminer son emplacement pour des objets homogènes de forme régulière</p> <p>H7. définir l'<i>équilibre de rotation</i></p> <p>H8. déterminer la résultante des forces et le couple qui s'exercent sur un objet</p> <p>H9. définir l'<i>équilibre statique</i></p> <p>H10. prouver que, dans un état d'équilibre statique, tout point peut être choisi comme point d'appui</p> <p>H11. résoudre des problèmes portant sur des objets usuels en équilibre statique</p>
<p>► I : LE MOUVEMENT CIRCULAIRE</p> <p>L'élève manifestera son aptitude à décrire les concepts relatifs au mouvement circulaire uniforme et à les appliquer à des situations courantes.</p>	<p><i>L'élève pourra :</i></p> <p>I1. donner les caractéristiques du vecteur vitesse d'un objet animé d'un mouvement circulaire uniforme en tout point de sa trajectoire</p> <p>I2. prouver que l'accélération d'un objet peut provoquer un changement de direction du vecteur vitesse sans modification de la vitesse scalaire</p> <p>I3. définir les concepts d'<i>accélération centripète</i> et de <i>force centripète</i></p> <p>I4. résoudre des problèmes faisant intervenir :</p> <ul style="list-style-type: none"> - la force centripète - la vitesse (scalaire) - le rayon de la trajectoire circulaire - la période de révolution - la masse de l'objet <p>I5. identifier et définir les forces agissant sur des objets usuels animés d'un mouvement circulaire</p>

**► J : LA GRAVITATION
UNIVERSELLE**

L'élève montrera qu'il comprend la nature de la force d'attraction gravitationnelle entre deux objets.

L'élève pourra :

- J1.** énoncer la loi de la gravitation universelle de Newton
- J2.** appliquer la loi de la gravitation universelle de Newton pour résoudre des problèmes faisant intervenir :
 - la force d'attraction gravitationnelle
 - la masse des objets
 - la distance entre les deux objets
- J3.** indiquer que l'intensité du champ gravitationnel créé par un objet est inversement proportionnelle au carré de la distance qui les sépare
- J4.** indiquer que le travail requis pour déplacer un objet dans un champ gravitationnel est donné par l'aire sous la courbe du graphique représentant la force gravitationnelle en fonction de la distance
- J5.** définir l'*énergie potentielle gravitationnelle*
- J6.** résoudre des problèmes faisant intervenir :
 - l'énergie potentielle gravitationnelle avec la référence prise à l'infini
 - la masse des objets
 - la distance entre deux objets
- J7.** calculer le travail requis pour changer la distance séparant deux objets
- J8.** analyser et décrire des systèmes en mouvement orbital en appliquant les concepts de l'attraction universelle et de la force centripète
- J9.** résoudre des problèmes portant sur des mouvements orbitaux
- J10.** calculer l'énergie totale d'un objet placé en orbite

► **K : L'ÉLECTROSTATIQUE**
(La force électrique et le champ électrique)

L'élève appliquera la loi de Coulomb dans le cas de charges ponctuelles et montrera qu'il comprend le concept de champ électrique et les effets de ce dernier sur des objets chargés.

L'élève pourra :

- K1.** énoncer la loi de Coulomb
- K2.** résoudre, en utilisant la loi de Coulomb dans le cas de deux charges ponctuelles, des problèmes faisant intervenir :
 - la force électrique
 - les charges
 - la distance entre les charges ponctuelles
 - la constante de Coulomb
- K3.** calculer la force électrique nette produite par deux charges ponctuelles sur une troisième charge ponctuelle
- K4.** définir le *champ électrique*
- K5.** calculer l'intensité du champ électrique net en tout point d'une droite sur laquelle se trouvent deux charges ponctuelles
- K6.** représenter les lignes de champ électrique pour une distribution simple de charges
- K7.** décrire des situations illustrant la présence de champs électriques uniformes et non uniformes
- K8.** résoudre des problèmes relatifs à une charge placée dans un champ électrique et faisant intervenir :
 - la force électrique
 - la charge
 - le champ électrique

► **L : L'ÉLECTROSTATIQUE**
(L'énergie potentielle électrique et le potentiel électrique)

L'élève calculera le potentiel électrique et appliquera les concepts d'énergie potentielle électrique et de différence de potentiel dans des situations courantes.

L'élève pourra :

- L1.** définir les concepts suivants :
- l'énergie potentielle électrique
 - le potentiel électrique
 - la différence de potentiel électrique
- L2.** résoudre des problèmes relatifs à une charge placée dans un champ électrique et faisant intervenir :
- la différence de potentiel électrique
 - l'énergie potentielle électrique
 - la charge
- L3.** résoudre des problèmes relatifs à un champ électrique uniforme et faisant intervenir :
- la différence de potentiel électrique
 - l'intensité du champ électrique
 - la distance entre deux points situés dans le champ électrique
- L4.** résoudre des problèmes relatifs à deux charges électriques ponctuelles et faisant intervenir :
- l'énergie potentielle électrique
 - les charges
 - la distance entre les charges
 - la constante de Coulomb
- L5.** calculer le travail requis pour déplacer une charge entre deux points d'un champ électrique
- L6.** résoudre, en utilisant la loi de la conservation de l'énergie, des problèmes relatifs à une charge placée dans un champ électrique et faisant intervenir :
- la vitesse
 - la masse
 - la charge
 - la distance
 - le travail
 - l'intensité du champ électrique
 - la différence de potentiel électrique
- L7.** appliquer les principes de l'électrostatique pour expliquer qualitativement le mode de fonctionnement d'un tube à rayons cathodiques (TRC)
- L8.** résoudre des problèmes relatifs à deux charges électriques ponctuelles et faisant intervenir :
- le potentiel électrique avec la référence prise à l'infini
 - les charges
 - la distance

► **M : LES CIRCUITS ÉLECTRIQUES**
(La loi d'Ohm et les lois de Kirchhoff)

L'élève manifestera son aptitude à utiliser la loi d'Ohm et les lois de Kirchhoff et à appliquer ces lois à des circuits alimentés en courant continu dans des situations courantes.

L'élève pourra :

- M1.** définir l'*intensité du courant électrique*
- M2.** résoudre des problèmes faisant intervenir :
- l'intensité du courant électrique
 - le temps
 - la charge électrique
- M3.** faire le lien entre le sens du courant électrique et le sens du déplacement des électrons dans un conducteur
- M4.** définir la *résistance électrique* à partir de la loi d'Ohm
- M5.** résoudre des problèmes faisant intervenir :
- la différence de potentiel électrique
 - l'intensité du courant électrique
 - la résistance
- M6.** calculer la résistance totale (équivalente) de plusieurs résistances placées en série, en parallèle ou une combinaison des deux
- M7.** énoncer les lois de Kirchhoff et les appliquer à l'étude de circuits alimentés par une différence de potentiel électrique
- M8.** manifester son aptitude à construire des circuits électriques à partir d'un schéma donné
- M9.** installer et utiliser correctement un ampèremètre et un voltmètre dans un circuit électrique
- M10.** définir la *force électromotrice (f.é.m.)*, la *tension aux bornes* et la *résistance interne*
- M11.** résoudre des problèmes faisant intervenir :
- la tension aux bornes
 - la force électromotrice (f.é.m.)
 - la résistance interne
 - l'intensité du courant
 - la différence de potentiel électrique

► **N : LES CIRCUITS
ÉLECTRIQUES
(La puissance et
l'énergie)**

L'élève montrera qu'il comprend le concept de puissance électrique et les applications de ce concept dans la vie courante.

L'élève pourra :

- N1.** définir la *puissance électrique*
- N2.** résoudre des problèmes faisant intervenir :
- la puissance électrique
 - la différence de potentiel électrique
 - l'intensité du courant
 - la résistance
 - le rendement
- N3.** comparer la consommation énergétique de divers appareils électroménagers
- N4.** expliquer la raison pour laquelle l'énergie électrique est transmise par des lignes à haute tension

► **O : L'ÉLECTROMAGNÉTISME**
(Les forces magnétiques)

L'élève montrera qu'il comprend la nature des champs magnétiques et des forces magnétiques.

L'élève pourra :

- O1.** énoncer les règles permettant d'expliquer l'interaction des pôles magnétiques
- O2.** déterminer la direction et l'orientation des lignes de champ magnétique autour d'un aimant permanent
- O3.** utiliser la règle de la main droite pour déterminer l'orientation du vecteur champ magnétique créé par un courant électrique circulant dans un fil conducteur ou dans un solénoïde
- O4.** déterminer l'orientation de la force exercée sur un fil conducteur parcouru par un courant électrique ou sur une charge électrique se déplaçant dans un champ magnétique
- O5.** résoudre des problèmes relatifs à un fil conducteur parcouru par un courant et placé dans un champ magnétique, faisant intervenir :
 - la force magnétique
 - l'intensité du courant
 - la longueur du fil conducteur placé dans le champ magnétique
 - l'intensité du champ magnétique
- O6.** résoudre des problèmes relatifs à une charge électrique se déplaçant dans un champ magnétique et faisant intervenir :
 - la force magnétique
 - la charge électrique
 - la vitesse
 - l'intensité du champ magnétique
 - la force centripète
 - la masse
 - le rayon de la trajectoire circulaire
- O7.** appliquer les principes de l'électromagnétisme pour expliquer qualitativement le fonctionnement d'un tube à rayons cathodiques
- O8.** résoudre des problèmes relatifs à un solénoïde et faisant intervenir :
 - l'intensité du courant
 - le champ magnétique (au centre du solénoïde)
 - le nombre de spires par unité de longueur du solénoïde
- O9.** donner des exemples d'applications pratiques des solénoïdes à la maison et dans certains lieux de travail

► **P : L'ÉLECTROMAGNÉTISME**
(*L'induction magnétique*)

L'élève mettra en pratique le concept d'induction magnétique dans des situations courantes.

L'élève pourra :

- P1.** résoudre des problèmes de conducteur qui se déplace perpendiculairement à un champ magnétique uniforme et faisant intervenir :
- la force électromotrice (f.é.m.) entre les extrémités du conducteur
 - la vitesse du conducteur
 - l'intensité du champ magnétique
 - la longueur du conducteur
- P2.** définir le *flux magnétique*
- P3.** calculer la valeur du flux magnétique à travers une spire placée parallèlement ou perpendiculairement aux lignes de champ magnétique
- P4.** identifier, à partir de diagrammes appropriés, des situations où une force électromotrice induite est créée dans une bobine
- P5.** appliquer la loi de Faraday à la résolution de problèmes faisant intervenir :
- le temps
 - la variation du flux
 - la f.é.m. induite
 - le nombre de spires
- P6.** appliquer la loi de Lenz pour déterminer le sens du courant induit dans une spire
- P7.** expliquer qualitativement comment une génératrice fait intervenir l'induction pour produire un courant électrique
- P8.** définir la *force contre-électromotrice*
- P9.** résoudre des problèmes relatifs aux moteurs à courant continu et faisant intervenir :
- l'intensité du courant
 - la résistance de l'induit
 - la force contre-électromotrice
 - la tension aux bornes du moteur
- P10.** expliquer les fluctuations de courant dues à la force contre-électromotrice dans des applications simples des moteurs électriques
- P11.** résoudre des problèmes relatifs à un transformateur idéal et faisant intervenir :
- la tension au primaire et au secondaire
 - le nombre de spires au primaire et au secondaire
 - l'intensité du courant au primaire et au secondaire
- P12.** reconnaître si un transformateur est survolteur ou dévolteur
- P13.** donner des exemples d'utilisation des transformateurs à la maison, au travail et ailleurs

ANNEXE B

Ressources d'apprentissage

QU'EST-CE QUE L'ANNEXE B?

Cette annexe comprend une liste détaillée des ressources d'apprentissage qui sont recommandées pour les cours de Physique 11 et 12. Les titres qui y figurent sont en ordre alphabétique et chaque ressource comporte une annotation. Cette annexe contient, en outre, des renseignements sur la façon de choisir des ressources d'apprentissage pour la classe.

Renseignements fournis dans une annotation :

1. Description générale

2. Support médiatique

série Physique générale

Auteur(s) : Giancoli, Douglas C.

Description générale : Cette série comporte trois volumes : «Mécanique»; «Électricité et magnétisme» et «Ondes, optique et physique moderne». Chaque chapitre comprend des explications de niveau collégial, des exemples avec résolution, des démonstrations de formules, des schémas, ainsi qu'une série de problèmes dont le niveau de difficulté est clairement indiqué. Les exercices couvrent le programme de Physique 11 et 12.

Avis : Il est à noter que les explications théoriques sont de niveau collégial et qu'on utilise parfois le calcul intégral pour résoudre certains problèmes.

Auditoire : Immersion précoce
Programme cadre
Immersion tardive - langue accessible

Catégorie : Matériel de référence pour l'enseignant(e)

7. Catégorie

5. Composante(s) du programme d'études

4. Avis

Composante(s) : la cinématique
la dynamique en une dimension
l'énergie
la propagation des ondes et l'optique géométrique
la relativité restreinte

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : 1993

Fournisseur : Bonjour Books
Unit 2135, 11871 Horseshoe Way
Richmond, BC
V7A 5H5

Téléphone : 1-800-665-8002
Télécopieur : (604) 274-2665
(274-BOOK)

Prix : 29,95 \$ - 33,95 \$

ISBN/N° de commande : pas disponible

8. Auditoire

9. Fournisseur

1. **Description générale** : Cette section donne un aperçu de la ressource.

2. **Support médiatique** : représenté par un icône précédant le titre. Voici des icônes qu'on pourra trouver :

Cassette audio

CD-ROM

Film

Jeux / Matériel concret

Disque au laser, disque vidéo

Multimédia

Disque compact

Imprimé

Disque

Diapositives

Logiciel

Vidéo

3. **Auteur(s)** : Renseignements sur l'auteur ou l'éditeur qui peuvent être utiles à l'enseignant.

4. **Avis** : Sert à avertir les enseignants d'un contenu délicat.

5. **Composante(s) du programme d'études** : Permet aux enseignants de faire le lien entre la ressource et le programme d'études.

6. **Grille de classes** : Indique à quelle catégorie d'âge convient la ressource.

7. **Catégorie** : Indique s'il s'agit d'une ressource pour élèves et enseignants, pour enseignants ou d'une référence professionnelle.

8. **Auditoire** : Indique la convenance de la ressource à divers types d'élèves. Les catégories sont les suivantes :

- général
- anglais langue seconde
- *Élèves* :
 - doués
 - autistes
- *Élèves ayant* :
 - une déficience visuelle
 - une déficience auditive
 - des troubles de comportement graves
 - une limitation fonctionnelle grave
 - une déficience physique
 - des difficultés d'apprentissage (LD)
 - une déficience intellectuelle légère (DI-légère)
 - une déficience moyenne à grave/profonde (DI-moyenne à grave/profonde)

9. **Fournisseur** : Nom et adresse du fournisseur. Les prix indiqués sont approximatifs et peuvent changer. Il faut vérifier le prix auprès du fournisseur.

Qu'en est-il des vidéos?

Le Ministère tente d'obtenir les droits relatifs à la plupart des vidéos *recommandées*. Les droits relatifs aux vidéos recommandées récemment peuvent être en cours de négociation. Pour ces titres, on donne le nom du distributeur original plutôt que la *British Columbia Learning Connection Inc.* Les droits relatifs aux titres nouvellement inscrits prennent effet l'année où la mise en oeuvre commence. Veuillez vous renseigner auprès de la *British Columbia Learning Connection Inc.* avant de commander des vidéos nouvelles.

SÉLECTION DES RESSOURCES D'APPRENTISSAGE POUR LA CLASSE**Introduction**

La sélection d'une ressource d'apprentissage consiste à choisir du matériel approprié au contexte local à partir de la liste de ressources recommandées ou d'autres listes de ressources évaluées. Le processus de sélection met en jeu plusieurs des étapes du processus d'évaluation, bien que ce soit à un niveau plus sommaire. Les critères d'évaluation pourront inclure entre autres le contenu, la conception pédagogique, la conception technique et des considérations sociales.

La sélection des ressources d'apprentissage doit être un processus continu permettant d'assurer une circulation constante de nouveau matériel dans la classe. La sélection est plus efficace lorsque les décisions sont prises par un groupe et qu'elle est coordonnée au niveau de l'école, du district et du Ministère. Si elle doit être efficace et tirer le plus grand profit de ressources humaines et matérielles restreintes, la sélection doit être exécutée conjointement au plan général de mise en place des ressources d'apprentissage du district et de l'école.

Les enseignants peuvent choisir d'utiliser des ressources recommandées par le Ministère afin d'appuyer les programmes d'études provinciaux et locaux. Ils peuvent également choisir des ressources qui ne figurent pas sur la liste du Ministère ou élaborer leurs propres ressources. Les ressources qui ne font pas partie des titres recommandés doivent être soumises à une évaluation locale, approuvée par la commission scolaire.

CRITÈRES DE SÉLECTION

Plusieurs facteurs sont à considérer lors de la sélection de ressources d'apprentissage.

Contenu

Le premier facteur de sélection sera le programme d'études à enseigner. Les ressources éventuelles doivent appuyer les résultats d'apprentissage particuliers que vise l'enseignant. Les ressources qui figurent sur la liste de titres recommandés par le Ministère ne correspondent pas directement aux résultats d'apprentissage, mais se rapportent aux composantes pertinentes du programme d'études. Il incombe aux enseignants de déterminer si une ressource appuiera effectivement les résultats d'apprentissage énoncés dans une composante du programme d'études. La seule manière d'y parvenir est d'étudier l'information descriptive se rapportant à la ressource, d'obtenir des renseignements supplémentaires sur le matériel auprès du fournisseur et des collègues, de lire les critiques et d'étudier la ressource proprement dite.

Conception pédagogique

Lorsqu'ils sélectionnent des ressources d'apprentissage, les enseignants doivent avoir à l'esprit les habiletés et les styles d'apprentissage individuels de leurs élèves actuels et prévoir ceux des élèves à venir. Les

ressources recommandées visent divers auditoires particuliers, dont les élèves doués, les élèves présentant des troubles d'apprentissage, les élèves présentant un léger handicap mental et les élèves en cours de francisation. La pertinence de toute ressource à l'une ou l'autre de ces populations scolaires est indiquée dans l'annotation qui l'accompagne. La conception pédagogique d'une ressource inclut les techniques d'organisation et de présentation, les méthodes de présentation, de développement et de récapitulation des concepts ainsi que le niveau du vocabulaire. Il faut donc tenir compte de la pertinence de tous ces éléments face à la population visée.

Les enseignants doivent également considérer leur propre style d'enseignement et sélectionner des ressources qui le compléteront. La liste de ressources recommandées renferme du matériel allant d'un extrême à l'autre au niveau de la préparation requise : certaines ressources sont normatives ou complètes, tandis que d'autres sont à structure ouverte et exigent une préparation considérable de la part de l'enseignant. Il existe des ressources recommandées pour tous les enseignants, quelles que soient leur expérience et leur connaissance d'une discipline donnée et quel que soit leur style d'enseignement.

Considérations technologiques

On encourage les enseignants à envisager l'emploi de toute une gamme de technologies éducatives dans leur classe. Pour ce faire, ils doivent s'assurer de la disponibilité de l'équipement nécessaire et se familiariser avec son fonctionnement. Si l'équipement requis n'est pas disponible, il faut alors que ce besoin soit incorporé dans le plan d'acquisition technologique de l'école ou du district.

Considérations sociales

Toutes les ressources recommandées qui figurent sur la liste du Ministère ont été examinées quant à leur contenu social dans une perspective provinciale. Cependant, les enseignants doivent décider si les ressources sont appropriées du point de vue de la collectivité locale.

Médias

Lors de la sélection de ressources, les enseignants doivent considérer les avantages de différents médias. Certains sujets peuvent être enseignés plus efficacement à l'aide d'un média particulier. Par exemple, la vidéo peut être le média le plus adéquat pour l'enseignement d'une compétence spécifique et observable, puisqu'elle fournit un modèle visuel qui peut être visionné à plusieurs reprises ou au ralenti pour une analyse détaillée. La vidéo peut aussi faire vivre dans la classe des expériences impossibles à réaliser autrement et révéler aux élèves des mondes inconnus. Les logiciels peuvent se révéler particulièrement utiles quand on exige des élèves qu'ils développent leur pensée critique par le biais de la manipulation d'une simulation ou lorsque la sécurité ou la répétition entrent en jeu. Les supports papier ou CD-ROM peuvent être utilisés judicieusement pour fournir des renseignements exhaustifs sur un sujet donné. Une fois encore, les enseignants doivent tenir compte des besoins individuels de leurs élèves dont certains apprennent peut-être mieux quand on utilise un média plutôt qu'un autre.

Financement

Le processus de sélection des ressources exige aussi des enseignants qu'ils déterminent quelles sommes seront consacrées aux ressources d'apprentissage. Pour ce faire, ils

doivent être au courant des politiques et procédures du district en matière de financement des ressources d'apprentissage. Les enseignants ont besoin de savoir comment les fonds sont attribués dans leur district et le financement auquel ils ont droit. Ils doivent donc considérer la sélection des ressources d'apprentissage comme un processus continu exigeant une détermination des besoins ainsi qu'une planification à long terme qui permet de répondre aux priorités et aux objectifs locaux.

Matériel existant

Avant de sélectionner et de commander de nouvelles ressources d'apprentissage, il importe de faire l'inventaire des ressources qui existent déjà en consultant les centres de ressources de l'école et du district. Dans certains districts, cette démarche est facilitée par l'emploi de systèmes de pistage et de gestion des ressources à l'échelle de l'école et du district. De tels systèmes font en général appel à une banque de données (et parfois aussi à un système de codes à barres) pour faciliter la recherche d'une multitude de titres. Lorsqu'un système semblable est mis en ligne, les enseignants peuvent utiliser un ordinateur pour vérifier la disponibilité de telle ou telle ressource.

OUTILS DE SÉLECTION

Le ministère de l'Éducation et de la Formation professionnelle a mis au point divers outils à l'intention des enseignants dans le but de faciliter la sélection de ressources d'apprentissage. En voici quelques-uns :

- les Ensembles de ressources intégrées (ERI) qui contiennent de l'information sur le programme d'études, des stratégies d'enseignement et d'évaluation ainsi que les ressources d'apprentissage *recommandées*
- l'information ayant trait aux ressources d'apprentissage contenue dans des catalogues, des annotations, des bases de données relatives aux ressources sur disquettes, des répertoires sur CD-ROM et à l'avenir, grâce au système «en ligne»
- des ensembles de ressources d'apprentissage nouvellement recommandées (mis chaque année à la disposition d'un certain nombre de districts de la province afin que les enseignants puissent examiner directement les ressources dans le cadre d'expositions régionales)
- des ensembles de ressources d'apprentissage recommandées par le Ministère (que les districts peuvent emprunter sur demande)

PROCESSUS DE SÉLECTION MODÈLE

Les étapes suivantes sont suggérées pour faciliter la tâche au comité de sélection des ressources d'apprentissage d'une école :

1. Désigner un coordonnateur des ressources (p. ex. un enseignant-bibliothécaire).
2. Mettre sur pied un comité des ressources d'apprentissage composé de chefs de département ou d'enseignants responsables d'une matière.
3. Élaborer pour l'école une philosophie et une approche de l'apprentissage basées sur les ressources.
4. Répertorier les ressources d'apprentissage, le matériel de bibliothèque, le personnel et l'infrastructure existants.
5. Déterminer les points forts et les points faibles des systèmes en place.
6. Examiner le plan de mise en oeuvre des ressources d'apprentissage du district.
7. Déterminer les priorités au niveau des ressources.

8. Utiliser des critères tels que ceux de *Sélection des ressources d'apprentissage et démarche de réclamation* afin de présélectionner les ressources éventuelles.
9. Examiner sur place les ressources présélectionnées lors d'une exposition régionale ou d'une exposition d'éditeurs ou en empruntant un ensemble au Bureau des ressources d'apprentissage.
10. Faire les recommandations d'achat.

RENSEIGNEMENTS SUPPLÉMENTAIRES

Pour de plus amples renseignements sur les processus d'évaluation et de sélection, les catalogues imprimés et sur CD-ROM, les annotations ou les bases de données sur les ressources, veuillez communiquer avec le Bureau des ressources d'apprentissage, au 387-5331 (téléphone) ou au 387-1527 (télécopieur).

 Série La dualité onde corpuscule

Description générale : Cette série de six émissions de 10 minutes fait l'historique du modèle ondulatoire et corpusculaire, du rayonnement électromagnétique et de la matière sur une période de trois siècles. Les titres sont : «Le modèle corpusculaire», «Le modèle ondulatoire», «Le modèle électromagnétique», «La notion de quantum»; «Les photons» et «La nature ondulatoire de la matière». Le guide d'enseignement fournit une description détaillée de chaque émission et des renseignements supplémentaires utiles avant, pendant et après la projection de la vidéo. Ce guide contient des questions et des activités qui aident à la compréhension de chaque émission.

Auditoire : *Immersion précoce*
Programme cadre

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la fission et la fusion nucléaires*
la propagation des ondes et l'optique géométrique
physique - introduction
la relativité restreinte

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	

Recommandé en : 1993

Fournisseur : *B.C. Learning Connection Inc.*
c/o Learning Resources Branch (Customer Service)
878 Viewfield Road
Victoria, BC
V9A 4V1

Téléphone : (604) 387-5331
Télécopieur : (604) 387-1527

Prix : 20 \$ chacune

ISBN/Numéro de commande : FIS114 - FIS119

 E = mc² : Introduction à la physique

Auteur(s) : *Castonguay, R.; Gallant, L.*

Description générale : Cet ouvrage, qui contient 19 chapitres, présente dans un langage clair et simple les concepts de base de la cinématique, de la dynamique, de l'énergie, de l'électricité et des ondes. Chaque chapitre contient la liste des objectifs, la théorie, des expériences ainsi que des exercices dont le niveau de difficulté varie.

Avis : *À la fin de chaque chapitre, on trouve une série de problèmes dont le niveau de difficulté va en augmentant, toutefois, le corrigé n'est pas inclus.*

Auditoire : *Immersion précoce*
Programme cadre
Immersion tardive - langue accessible

Catégorie : *Ressource pour l'enseignant(e)*

Composante(s) : *la cinématique*
la dynamique en une dimension
l'énergie
la fission et la fusion nucléaires
la propagation des ondes et l'optique géométrique
physique - introduction

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	

Recommandé en : 1993

Fournisseur : *Ministry of Education (New Brunswick)*
P.O. Box 6000
Fredericton, NB
E3B 5H1

Téléphone : (506) 444-4714
Télécopieur : (506) 457-4810

Prix : 47,95 \$

ISBN/Numéro de commande : 2-7613-0600-7/2052

 Éléments de physique : cours d'introduction

Auteur(s) : Martindale, D.; et al.

Description générale : Cet ouvrage contient 27 chapitres qui couvrent tout le programme d'études sauf les forces élastiques, la quantité de mouvement et la relativité restreinte. Chaque chapitre comporte une introduction, l'étude des concepts, un résumé, des questions, des problèmes ainsi que les objectifs d'apprentissage.

Avis : *Aucun matériel de soutien pour l'enseignant(e) n'est fourni. Il n'y a pas de glossaire. Peu de problèmes exigent l'analyse de graphiques et de schémas.*

Auditoire : *Immersion précoce
Programme cadre
Immersion tardive - langue accessible*

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la cinématique
la dynamique en une dimension
l'énergie
la propagation des ondes et l'optique géométrique
physique - introduction*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	

Recommandé en : 1993

Fournisseur : *Éditions de la Chenelière inc.
215, rue Jean-Talon Est
Montréal, QC
H2R 1S9*

Téléphone : (514) 273-1066
Télécopieur : (514) 276-0324

Prix : 46,95 \$

ISBN/Numéro de commande : 2-89310-085-6

 Particules

Description générale : Cette vidéo de cinq minutes présente sommairement les dernières recherches sur la composition des particules de la matière.

Auditoire : *Immersion précoce
Programme cadre*

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la fission et la fusion nucléaires*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	

Recommandé en : 1996

Fournisseur : *Société Radio-Canada
1400, boulevard René-Lévesque
Montréal, QC
H2L 2M2*

Téléphone : (514) 597-7825
Télécopieur : (514) 597-7862

Prix : 49,99 \$

ISBN/Numéro de commande : SC-93-256

 Série Physique générale

Auteur(s) : Giancoli, Douglas C.

Description générale : Cette série comporte trois volumes : «Mécanique»; «Électricité et magnétisme» et «Ondes, optique et physique moderne». Chaque chapitre comprend des explications de niveau collégial, des exemples avec résolution, des démonstrations de formules, des schémas, ainsi qu'une série de problèmes dont le niveau de difficulté est clairement indiqué. Les exercices couvrent le programme de Physique 11 et 12.

Avis : *Il est à noter que les explications théoriques sont de niveau collégial et qu'on utilise parfois le calcul intégral pour résoudre certains problèmes.*

Auditoire : *Immersion précoce
Programme cadre
Immersion tardive - langue accessible*

Catégorie : *Matériel de référence pour l'enseignant(e)*

Composante(s) : *la cinématique
la dynamique en une dimension
l'énergie
la propagation des ondes et l'optique géométrique
la relativité restreinte*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : 1993

Fournisseur : *Bonjour Books
Unit 2135, 11871 Horseshoe Way
Richmond, BC
V7A 5H5*

Téléphone : 1-800-665-8002
Télécopieur : 274-2665 (274-BOOK)

Prix : 29,95 \$ - 33,95 \$

ISBN/Numéro de commande : pas disponible

 Principes fondamentaux de la physique : un cours avancé

Auteur(s) : *Martindale, David*

Description générale : Ce manuel comporte 20 chapitres qui couvrent les thèmes suivants : Mesure et analyse; Mouvement rectiligne; Mouvement dans un plan; Les lois du mouvement de Newton; Mouvement au voisinage de la surface de la terre; Corps en équilibre; Les mécanismes planétaires; Quantité de mouvement; Énergie cinétique; Énergie potentielle; Optique géométrique; Propagation d'ondes en une dimension; Propagation d'ondes en deux dimensions; Ondes et lumière; Charges et champs électriques; Champs magnétiques et électromagnétisme; Théorie de la relativité restreinte; La nature quantique de la lumière; Modèles de l'atome; Particules élémentaires. Chaque chapitre explique les concepts, propose des problèmes avec leur corrigé, révise les concepts et les problèmes étudiés. Un résumé et les objectifs d'apprentissage complètent chaque chapitre.

Auditoire : *Immersion précoce*

Programme cadre

Immersion tardive - langue accessible

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la cinématique*

la dynamique en une dimension

l'énergie

la fission et la fusion nucléaires

la propagation des ondes et l'optique géométrique

la relativité restreinte

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : 1993

Fournisseur : *Bonjour Books*

Unit 2135, 11871 Horseshoe Way

Richmond, BC

V7A 5H5

Téléphone : 1-800-665-8002

Télécopieur : 274-2665 (274-BOOK)

Guérin Éditeur Limitée

4501, rue Drolet

Montréal, QC

H2T 2G2

Téléphone : (514) 842-3481

Télécopieur : (514) 842-4923

Prix : 52,65 \$

ISBN/Numéro de commande : 2-7601-2445-2

 Série La physique nucléaire

Description générale : Cette série, qui fait l'historique de la physique nucléaire, regroupe six vidéos d'une durée de 10 minutes chacune. Les titres sont : «La découverte de la radioactivité»; «Les propriétés de la radioactivité»; «Les transmutations naturelles»; «L'énergie du noyau»; «La fission nucléaire productrice d'énergie électrique» et «Les sous-produits nucléaires». Le guide d'accompagnement contient une description détaillée de chaque émission et fournit des renseignements supplémentaires utiles avant, pendant et après la projection de la vidéo.

Avis : *Vu l'âge de la ressource, on devra compléter l'information.*

Auditoire : *Immersion précoce*

Programme cadre

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la fission et la fusion nucléaires*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	

Recommandé en : 1993

Fournisseur : *B.C. Learning Connection Inc.*

c/o Learning Resources Branch (Customer Service)

878 Viewfield Road

Victoria, BC

V9A 4V1

Téléphone : (604) 387-5331

Télécopieur : (604) 387-1527

Prix : 20 \$ chacune

ISBN/Numéro de commande : FIS138 - FIS143

Description générale : Cette vidéo porte sur la télémétrie. Grâce au satellite Stella, on peut déterminer avec une extrême précision la forme de la Terre ainsi que les différents champs gravitationnels terrestres et leurs variations.

Auditoire : *Immersion précoce*
Programme cadre

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la dynamique en une dimension*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : 1995

Fournisseur : *CinéFête*
1586, Fleury Est
Bureau 210
Montréal, QC
H2C 1S6

Téléphone : (514) 858-0300
Télécopieur : (514) 858-0442

Prix : pas disponible

ISBN/Numéro de commande : pas disponible

série Électricité

Description générale : Cette série, dont le but est d'explorer les causes et les effets des phénomènes électriques, comporte six émissions d'une durée de 10 minutes. Les titres sont :

«Conducteurs et isolants»; «Charge et décharge»; «Chargé par induction»; «Électricité dynamique»; «La différence de potentiel» et «La résistance». Le guide d'enseignement donne une description détaillée de chaque émission. Il comporte également des renseignements supplémentaires utiles avant, pendant et après la projection de la vidéo ainsi que des questions et des activités qui favorisent la compréhension de chaque émission.

Avis : *La représentation moléculaire pour le cuivre est erronée (Émission 1).*

On branche le voltmètre à l'envers dans le circuit (Émission 6).

Auditoire : *Immersion précoce*
Programme cadre

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *les circuits électriques*
l'électrostatique

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
										✓

Recommandé en : 1993

Fournisseur : *B.C. Learning Connection Inc.*
c/o Learning Resources Branch (Customer Service)
878 Viewfield Road
Victoria, BC
V9A 4V1

Téléphone : (604) 387-5331
Télécopieur : (604) 387-1527

Prix : 20 \$ chacune

ISBN/Numéro de commande : FIS120 - FIS125

Électromagnétisme

Description générale : Cette vidéo de 29 minutes illustre la plupart des phénomènes électromagnétiques. Les concepts sont expliqués et démontrés grâce à l'animation et à de courtes expériences.

Auditoire : *Immersion précoce*
Immersion tardive
Programme cadre

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *l'électromagnétisme*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
										✓

Recommandé en : 1996

Fournisseur : *Nuance-Bourdon Audiovisuel Inc.*
5215 rue Berri, Suite 300
Montréal, QC
H2J 2S4

Téléphone : (514) 273-0605
Télécopieur : (514) 279-0100

Prix : 75 \$

ISBN/Numéro de commande : CLAS004

**série L'électromagnétisme :
émissions 4, 5, 6**

Description générale : Cette série comprend trois émissions d'une durée de 10 minutes chacune. «Le principe du moteur» explique la règle de la main gauche et utilise cette règle pour démontrer les forces qui existent dans les moteurs électriques. «L'induction électromagnétique» démontre la possibilité de produire un courant électrique à partir d'un champ magnétique. On y aborde aussi le principe du transformateur. «La vie et le champ magnétique terrestre» montre comment la vie sur la terre peut être affectée par le magnétisme. On y explique les vents solaires, les taches solaires, les ceintures de radiation de Van Allen, les aurores boréales et australes ainsi que les inversions du champ magnétique terrestre. Le guide d'enseignement comprend les objectifs, la description de chaque émission, des activités avant et après la projection, des questions sur l'émission et un glossaire.

Auditoire : *Immersion précoce*
Programme cadre
Immersion tardive - langue accessible

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *l'électromagnétisme*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
										✓

Recommandé en : 1993

Fournisseur : *B.C. Learning Connection Inc.*
c/o Learning Resources Branch (Customer Service)
878 Viewfield Road
Victoria, BC
V9A 4V1

Téléphone : (604) 387-5331
Télécopieur : (604) 387-1527

Prix : 20 \$ chacune

ISBN/Numéro de commande : FIS150 - FIS152

Principes fondamentaux de la physique : un cours avancé

Auteur(s) : *Martindale, David*

Description générale : Ce manuel comporte 20 chapitres qui couvrent les thèmes suivants : Mesure et analyse; Mouvement rectiligne; Mouvement dans un plan; Les lois du mouvement de Newton; Mouvement au voisinage de la surface de la terre; Corps en équilibre; Les mécanismes planétaires; Quantité de mouvement; Énergie cinétique; Énergie potentielle; Optique géométrique; Propagation d'ondes en une dimension; Propagation d'ondes en deux dimensions; Ondes et lumière; Charges et champs électriques; Champs magnétiques et électromagnétisme; Théorie de la relativité restreinte; La nature quantique de la lumière; Modèles de l'atome; Particules élémentaires. Chaque chapitre explique les concepts, propose des problèmes avec corrigé, révisé les concepts et les problèmes étudiés. Un résumé et les objectifs d'apprentissage complètent chaque chapitre.

Auditoire : *Immersion précoce*

Programme cadre

Immersion tardive - langue accessible

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la cinématique vectorielle en deux dimensions
les circuits électriques
la dynamique
la dynamique vectorielle
l'électromagnétisme
l'électrostatique
l'équilibre
la gravitation universelle
le mouvement circulaire
la quantité de mouvement
le travail, l'énergie et la puissance*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : *1993*

Fournisseur : *Bonjour Books*

Unit 2135, 11871 Horseshoe Way
Richmond, BC
V7A 5H5

Téléphone : 1-800-665-8002

Télécopieur : 274-2665 (274-BOOK)

Guérin Éditeur Limitée

4501, rue Drolet

Montréal, QC

H2T 2G2

Téléphone : (514) 842-3481

Télécopieur : (514) 842-4923

Prix : 52,65 \$

ISBN/Numéro de commande 2-7601-2445-2

série Physique générale

Auteur(s) : *Giancoli, Douglas C.*

Description générale : Cette série comporte trois volumes : «Mécanique»; «Électricité et magnétisme» et «Ondes, optique et physique moderne». Chaque chapitre comprend des explications de niveau collégial, des exemples avec résolution, des démonstrations de formules, des schémas, ainsi qu'une série de problèmes dont le niveau de difficulté est clairement indiqué. Les exercices couvrent presque tout le programme de Physique 12 et partiellement celui de Physique 11.

Avis : *Il est à noter que les explications théoriques sont de niveau collégial et qu'on utilise parfois le calcul intégral pour résoudre certains problèmes.*

Auditoire : *Immersion précoce*

Programme cadre

Immersion tardive - langue accessible

Catégorie : *Matériel de référence pour l'enseignant(e)*

Composante(s) : *la cinématique vectorielle en deux dimensions
les circuits électriques
la dynamique
la dynamique vectorielle
l'électromagnétisme
l'électrostatique
l'équilibre
la gravitation universelle
le mouvement circulaire
la quantité de mouvement
le travail, l'énergie et la puissance*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : *1993*

Fournisseur : *Bonjour Books*

Unit 2135, 11871 Horseshoe Way
Richmond, BC
V7A 5H5

Téléphone : 1-800-665-8002

Télécopieur : 274-2665 (274-BOOK)

Prix : 29,95 \$ - 33,95 \$

ISBN/Numéro de commande pas disponible

Stella

Description générale : Cette vidéo porte sur la télémétrie. Grâce au satellite Stella, on peut déterminer avec une extrême précision la forme de la Terre ainsi que les différents champs gravitationnels terrestres et leurs variations.

Auditoire : *Immersion précoce*
Programme cadre

Catégorie : *Ressource pour l'élève, pour l'enseignant(e)*

Composante(s) : *la gravitation universelle*

Recommandé pour :

M/1	2/3	4	5	6	7	8	9	10	11	12
									✓	✓

Recommandé en : 1995

Fournisseur : *CinéFête*
1586, Fleury Est
Bureau 210
Montréal, QC
H2C 1S6

Téléphone : (514) 858-0300
Télécopieur : (514) 858-0442

Prix : pas disponible

ISBN/Numéro de commande : pas disponible

ANNEXE C

*Considérations communes
à tous les programmes*

Les trois principes d'apprentissage énoncés dans l'introduction du présent ERI constituent le fondement du *Programme d'éducation de la maternelle à la 12^e année*. Ils ont guidé tous les aspects de l'élaboration de ce document, y compris les résultats d'apprentissage, les stratégies d'enseignement et d'évaluation ainsi que l'évaluation des ressources d'apprentissage. Outre ces trois principes, le Ministère reconnaît que les écoles de la Colombie-Britannique accueillent des jeunes gens dont les origines, les intérêts, les habiletés et les besoins sont différents. Pour satisfaire ces besoins et assurer à tous les apprenants un traitement équitable et l'égalité d'accès aux services, chaque élément de ce document a également intégré des considérations communes à tous les programmes d'études. Les utilisateurs de ce document pourront s'inspirer de ces principes et possibilités d'intégration pour organiser leur classe, préparer leurs cours et dispenser leur enseignement.

Les considérations suivantes ont servi à orienter l'élaboration et l'évaluation des éléments de l'ERI :

- Orientation pratique du programme
- Introduction au choix de carrière
- English as a Second Language (ESL) / Mesures d'accueil
- Environnement et durabilité
- Études autochtones
- Égalité des sexes
- Technologie de l'information
- Éducation aux médias
- Multiculturalisme et antiracisme
- Science-Technologie-Société
- Besoins particuliers

ORIENTATION PRATIQUE DU PROGRAMME

Pour donner une orientation pratique aux programmes d'études, on y inclut les consi-

dérations suivantes d'une manière pertinente à chacune des matières :

Résultats d'apprentissage — les habiletés ou compétences sont exprimées de telle façon qu'elles soient observables et mesurables et qu'elles puissent faire l'objet d'un rapport

Employabilité — inclusion de résultats d'apprentissage ou de stratégies favorisant les aptitudes qui permettront aux élèves de réussir dans le monde du travail (savoir lire, écrire et compter, pensée critique et créative, résolution de problèmes, technologie et gestion de l'information, etc.)

Apprentissage contextuel — insistance sur l'apprentissage par l'action; utiliser des idées et des concepts abstraits, y compris des théories, des lois, des principes, des formules ou des preuves dans un contexte pratique (la maison, le milieu de travail, la collectivité, etc.)

Apprentissage coopératif — inclusion de stratégies qui favorisent la coopération et le travail d'équipe

Introduction au choix de carrière — inclusion des liens appropriés avec les carrières, les occupations, l'esprit d'entreprise ou le monde du travail

L'orientation pratique donnée à tous les cours favorise l'emploi d'applications pratiques pour faire la démonstration du savoir théorique. L'application de la théorie dans le contexte des problèmes et situations de la vie courante et du lieu de travail augmente la pertinence de l'école aux besoins et aux objectifs des élèves. Cette orientation pratique renforce le lien qui existe entre ce que les élèves doivent savoir pour fonctionner efficacement au travail ou dans les établissements postsecondaires et ce qu'ils apprennent de la maternelle à la 12^e année.

Voici quelques exemples d'une orientation pratique dans différentes disciplines :

English Language Arts et Français — on met de plus en plus l'accent sur le langage employé dans les situations de la vie de tous les jours et au travail, par exemple les entrevues d'emploi, notes de service, lettres, le traitement de texte, les communications techniques (y compris l'aptitude à interpréter des rapports techniques, guides, tableaux et schémas)

Mathématiques — on souligne de plus en plus les compétences requises dans le monde du travail, y compris les probabilités et les statistiques, la logique, la théorie des mesures et la résolution de problèmes

Sciences — davantage d'applications et d'expérience pratique des sciences telles que la réduction du gaspillage énergétique à l'école ou à la maison, la responsabilité d'une plante ou d'un animal dans la classe, la production informatisée de tableaux et de graphiques et l'utilisation de logiciels tableurs

Éducation aux affaires — on insiste davantage sur les applications de la vie courante comme la préparation du curriculum vitae et du portfolio personnel, la participation collective à la résolution de problèmes en communications des affaires, l'emploi de logiciels pour gérer l'information et l'emploi de la technologie pour créer et imprimer du matériel de commercialisation

Arts visuels — applications de la vie courante telles que collaborer à la production d'images ayant une signification sociale pour la classe, l'école ou la collectivité; regarder et analyser des objets et des images provenant de la collectivité; faire des expériences sur divers matériaux pour créer des images

Le résumé ci-dessus est tiré d'une étude du *Programme d'éducation de la maternelle à la 12^e année* (septembre 1994) et de programmes d'études de la Colombie-Britannique et d'autres juridictions.

INTRODUCTION AU CHOIX DE CARRIÈRE

L'introduction au choix de carrière est un processus continu qui permet aux apprenants d'intégrer leurs expériences personnelles, familiales, scolaires, professionnelles et communautaires en vue de faciliter leurs choix de vie personnelle et professionnelle.

Tout au long de leurs études dans ce domaine, les élèves développent :

- leur ouverture à des professions et types d'emplois divers
- leur compréhension des rapports qui existent entre le travail et les loisirs, le travail et la famille et enfin, le travail et les aptitudes et intérêts individuels
- leur compréhension du rôle que joue la technologie dans le monde du travail et dans la vie quotidienne
- leur compréhension des rapports qui existent entre le travail et l'apprentissage
- leur compréhension des changements qui se produisent au niveau de l'économie, de la société et du marché du travail
- leur capacité d'élaborer des plans d'apprentissage et de réfléchir sur l'importance de l'éducation permanente
- leur capacité de se préparer à jouer des rôles multiples au cours de leur vie

L'introduction au choix de carrière porte principalement sur la sensibilisation à la formation professionnelle, l'exploration des carrières, la préparation et la planification de la vie professionnelle, et l'expérience en milieu de travail.

Au niveau primaire

L'introduction au choix de carrière favorise une attitude positive vis-à-vis de divers rôles professionnels et types d'emplois. Les sujets traités incluent :

- le rôle du travail et des loisirs

- les rapports qui existent entre le travail, la famille, les intérêts et les aptitudes de chacun

On peut mettre en lumière tout un éventail de carrières en utilisant des activités d'apprentissage en classe axées sur les élèves eux-mêmes et sur une gamme complète de modèles y compris des modèles non traditionnels.

De la 4^e à la 8^e année

On continue à mettre l'accent sur la connaissance de soi et de la vie professionnelle. On y traite des sujets suivants :

- les intérêts, aptitudes et objectifs futurs potentiels
- la technologie au travail et dans la vie quotidienne
- les changements sociaux, familiaux et économiques
- les options futures en matière d'éducation
- les groupes de carrières (carrières ayant des rapports entre elles)
- les modes de vie
- les influences extérieures sur la prise de décision

On pourra faire appel à des jeux, à des jeux de rôle et à des expériences pertinentes de bénévolat communautaire pour aider les élèves à explorer activement le monde du travail. On pourra également faire des expériences sur le terrain au cours desquelles les élèves observent des travailleurs dans leur environnement de travail et s'entretiennent ensuite avec eux. Ces activités d'apprentissage favorisent le développement des compétences en communication interpersonnelle et en résolution collective de problèmes, compétences qu'il est bon de posséder dans le monde du travail et dans d'autres situations de la vie.

En 9^e et 10^e années

On fera en sorte que les élèves aient l'occasion de se préparer à prendre des décisions appropriées et réalistes. Lorsqu'ils mettront au point leur propre plan d'apprentissage, ils établiront des rapports entre la connaissance de soi et leurs buts et aspirations. Ils acquerront aussi de nombreuses compétences et attitudes fondamentales nécessaires pour un passage efficace de l'adolescence à l'âge adulte. Ils seront ainsi mieux préparés à devenir responsables et autonomes tout au long de leur vie.

Les sujets traités incluent :

- l'esprit d'entreprise
- l'aptitude à l'emploi (p. ex. comment trouver et garder un emploi)
- l'importance de l'éducation permanente et de la planification professionnelle
- l'engagement au niveau communautaire
- les nombreux rôles différents qu'une personne peut jouer au cours de sa vie
- la dynamique du monde du travail (p. ex. syndicats, chômage, loi de l'offre et de la demande, littoral du Pacifique, libre-échange)

À ce niveau-ci, on insiste sur l'analyse des compétences et des intérêts personnels au moyen de diverses occasions d'exploration de carrières (p. ex. les observations au poste de travail). On pourra aider les élèves à analyser et à confirmer leurs valeurs et croyances personnelles au moyen de discussions de groupe et de consultations individuelles.

En 11^e et 12^e années

À la fin des études, l'introduction au choix de carrière aborde plus spécialement les questions ayant trait au monde du travail. En voici quelques-unes :

- la dynamique de la main-d'œuvre changeante et les facteurs de changement qui

affectent le marché du travail (p. ex. technologie d'avant-garde et tendances économiques)

- les compétences de maintien de l'emploi et d'avancement (compétences interpersonnelles requises dans le monde du travail, normes d'emploi)
- les questions de santé au travail et d'accès aux services de santé
- le financement des études supérieures
- les stratégies et milieux d'apprentissage alternatifs pour différentes étapes de la vie
- l'expérience en milieu de travail (obligatoire, minimum de 30 heures)

Expérience en milieu de travail

L'expérience en milieu de travail donne aux élèves l'occasion de participer à diverses expériences qui les aident à préparer la transition vers la vie professionnelle. Grâce à l'expérience en milieu de travail, les élèves auront aussi l'occasion :

- d'établir des rapports entre ce qu'ils apprennent à l'école et les compétences et connaissances requises dans le monde du travail et dans la société en général
- de faire l'expérience d'un apprentissage à la fois théorique et appliqué dans le cadre d'une éducation libérale et générale
- d'explorer les orientations de carrière qu'ils auront indiquées dans leur plan d'apprentissage

Les descriptions de l'introduction au choix de carrière sont tirées des publications suivantes du ministère de l'Éducation et de la Formation professionnelle : *Career Developer's Handbook, Lignes directrices relatives au programme d'éducation de la maternelle à la 12^e année, Guide de mise en œuvre, Partie I* et *Prescribed Provincial Curriculum for Personal Planning, Kindergarten to Grade 12*, version préliminaire, janvier 1995.

ENGLISH AS A SECOND LANGUAGE (ESL) / MESURES D'ACCUEIL

L'aide en ESL est offerte aux élèves dont l'emploi de l'anglais est suffisamment différent de celui de l'anglais courant pour les empêcher de réaliser leur potentiel. Nombreux sont les élèves qui apprennent l'anglais et qui le parlent assez couramment et semblent posséder les compétences requises. Cependant, l'école exige une connaissance plus approfondie de l'anglais et de ses variations, tant à l'oral qu'à l'écrit. C'est pourquoi même les élèves qui parlent couramment la langue peuvent avoir besoin de suivre des cours d'ESL pour profiter de l'expérience linguistique appropriée à laquelle ils n'ont pas accès en dehors de la classe. L'ESL est un service de transition plutôt qu'une discipline. Les élèves apprennent la langue d'enseignement et, dans bien des cas, le contenu des disciplines appropriées pour leur classe. C'est la raison pour laquelle l'ESL n'a pas de programme spécifique. Le programme d'études officiel constitue la base de la majeure partie de l'enseignement et sert à enseigner l'anglais aussi bien que les disciplines individuelles. La méthodologie, l'objet de l'apprentissage et le niveau d'engagement vis-à-vis du programme d'études sont les caractéristiques qui différencient les services d'ESL des autres activités scolaires.

Les élèves du programme d'ESL

Près de 10 pour cent de la population scolaire de la Colombie-Britannique bénéficie des services d'ESL. Ces élèves ont des antécédents très divers. La plupart sont des immigrants récemment arrivés dans la province. Certains sont nés au Canada, mais n'ont pas eu l'occasion d'apprendre l'anglais avant d'entrer à l'école élémentaire. La majorité des élèves d'ESL a un système linguistique bien développé et a suivi des

études équivalant plus ou moins à celles que suivent les élèves nés en Colombie-Britannique. Un petit nombre d'élèves, du fait de leurs expériences passées, ont besoin de services de base tels que la formation en lecture et en écriture, le perfectionnement scolaire et la consultation suite à un traumatisme.

Les enseignants pourront avoir des élèves de n'importe quel niveau d'ESL dans leurs classes. Bien des élèves d'ESL suivent des cours dans les disciplines scolaires surtout pour avoir des contacts avec leurs pairs anglophones et pour être exposés à la langue et aux disciplines. D'autres élèves d'ESL sont tout à fait intégrés au niveau des disciplines. L'intégration réussit lorsque les élèves atteignent un degré de compétence linguistique et de connaissances générales d'une matière tel qu'ils peuvent obtenir de bons résultats avec un minimum de soutien externe.

Conditions d'apprentissage optimales pour les élèves d'ESL

Le but du programme d'ESL est de fournir aux élèves un milieu d'apprentissage où ils peuvent comprendre la langue et les concepts.

On favorisera les pratiques suivantes visant à améliorer l'apprentissage des élèves :

- employer des objets réels et un langage simple au niveau élémentaire
- tenir compte des antécédents culturels et des styles d'apprentissage différents et ce, à tous les niveaux
- fournir du matériel d'apprentissage adapté (au contenu linguistique réduit)
- respecter la période silencieuse de l'élève durant laquelle l'expression n'est pas une indication de son niveau de compréhension
- permettre aux élèves de pratiquer et d'intérioriser l'information avant de donner des réponses détaillées

- faire la différence entre la forme et le contenu dans le travail écrit des élèves
- garder à l'esprit les exigences auxquelles les élèves doivent faire face

Le sommaire ci-dessus est tiré de *Supporting Learners of English; Information for School and District Administrators*, RB0032, et *ESL Policy Discussion Paper (Draft)*, Social Equity Branch, décembre 1994.

Pour les élèves inscrits au Programme francophone, les Mesures d'accueil remplissent les mêmes fonctions que le programme d'ESL.

ENVIRONNEMENT ET DURABILITÉ

On définit l'éducation à l'environnement comme une façon de comprendre les relations que les hommes entretiennent avec l'environnement. Elle fournit aux élèves l'occasion :

- d'étudier les rapports qu'ils entretiennent avec l'environnement naturel par le biais de tous les sujets
- de faire l'expérience directe de l'environnement, qu'il soit naturel ou construit par l'homme
- de prendre des décisions et d'agir pour le bien de l'environnement

Le terme *durabilité* s'applique aux sociétés qui «favorisent la diversité et ne compromettent pas la survie future d'aucune espèce dans le monde naturel».

Pertinence des thèmes de l'environnement et de la durabilité dans le programme d'études

L'intégration de ces deux thèmes au programme d'études aide les élèves à acquérir une attitude responsable vis-à-vis de la Terre. Les études qui intègrent ces deux thèmes donnent aux élèves l'occasion d'exprimer leurs croyances et leurs opinions, de réfléchir à une gamme de points de vue et en fin de compte, de faire des choix éclairés et responsables.

Les principes directeurs que l'on incorporera aux disciplines de la maternelle à la 12^e année sont les suivants :

- L'expérience directe est à la base de l'apprentissage humain.
- L'analyse des interactions aide les hommes à comprendre leur environnement.
- L'action responsable fait partie intégrante de l'éducation à l'environnement et en est aussi une conséquence.

En voici quelques principes organisateurs :

- La survie de l'espèce humaine repose sur des systèmes naturels et artificiels complexes.
- Les décisions et les actes des humains ont des conséquences sur l'environnement.
- Les élèves doivent avoir l'occasion de développer une appréciation esthétique de l'environnement.

Exemples de thèmes à étudier : Protection des intérêts du consommateur, systèmes d'exploitation des écoles, pollution, espèces en voie de disparition.

Le sommaire ci-dessus est tiré de *Environmental Education/Sustainable Societies—A Conceptual Framework*, Bureau des programmes d'études, 1994

ÉTUDES AUTOCHTONES

Les Études autochtones explorent la richesse et la diversité des cultures et des langues des Premières Nations. Ces cultures et langues sont étudiées dans leurs contextes spécifiques et dans celui des réalités historiques, contemporaines et futures. Les Études autochtones sont basées sur une perspective holistique intégrant le passé, le présent et l'avenir. Les peuples des Premières Nations ont été les premiers habitants de l'Amérique du Nord; ils vivaient en sociétés très évoluées, bien organisées et autosuffisantes. Les Premières Nations constituent une mosaïque culturelle aussi riche et diverse que celle de

l'Europe de l'Ouest. Il existe un grand nombre de groupes présentant des différences culturelles (p. ex. Nisga'a, KwaKwaka'Wakw, Nlaka'pamux, Secwepemc, Skomish, Tsimshian). Chaque groupe est unique et figure dans le programme scolaire pour une raison ou pour une autre. Les Premières Nations de la Colombie-Britannique forment une partie importante du tissu historique et contemporain de la province.

Pertinence des Études autochtones dans le programme

- Les valeurs et les croyances autochtones perdurent et sont encore pertinentes aujourd'hui.
- Il faut valider l'identité autochtone et en établir le bien-fondé.
- Les peuples autochtones ont des cultures puissantes, dynamiques et changeantes qui se sont adaptées aux événements et tendances d'un monde en constante évolution.
- Il faut que les gens comprennent les similitudes et les différences qui existent entre les cultures si l'on doit arriver à la tolérance, à l'acceptation et au respect mutuel.
- On est en droit d'attendre des discussions et des décisions éclairées et raisonnables, basées sur une information exacte et fiable, concernant les questions autochtones (p. ex. les traités modernes que négocient présentement le Canada, la Colombie-Britannique et les Premières Nations).

Dans le cours de ses études autochtones, l'élève pourra :

- manifester sa compréhension et son appréciation des valeurs, coutumes et traditions des Premières Nations
- manifester sa compréhension et son appréciation des systèmes de communication autochtones originaux
- reconnaître l'importance des rapports que les Premières Nations entretiennent avec le monde naturel

- reconnaître les dimensions de l'art autochtone qui font partie d'une expression culturelle totale
- donner des exemples de la diversité et du fonctionnement des systèmes sociaux, économiques et politiques des Premières Nations dans des contextes traditionnels et contemporains
- décrire l'évolution des droits et libertés de la personne relativement aux peuples des Premières Nations

Voici quelques exemples d'intégration du matériel sur les Premières Nations dans les programmes de diverses disciplines :

Arts visuels — les élèves pourront comparer les styles artistiques de deux ou de plusieurs cultures des Premières Nations

English Language Arts et Français — les élèves pourront analyser des portraits et autres descriptions des peuples des Premières Nations dans différentes œuvres littéraires

Sciences familiales — les élèves pourront identifier les formes de nourriture, d'habillement et d'abri dans des cultures anciennes et contemporaines des peuples des Premières Nations

Éducation à la technologie — les élèves pourront décrire le perfectionnement des technologies traditionnelles des Premières Nations (bois courbé ou boîtes étanches dont les parois sont faites d'une seule planche de cèdre, tissage, matériel de pêche)

Éducation physique — les élèves pourront participer à des jeux et danses des Premières Nations et apprendre à les apprécier

Le sommaire ci-dessus est tiré de *First Nations Studies — Curriculum Assessment Framework (Primary through Graduation)* et de *B.C. First Nations Studies 12 Curriculum*, publiés, en 1992 et 1994 respectivement, par le Bureau de l'Éducation autochtone.

ÉGALITÉ DES SEXES

Une éducation fondée sur l'égalité des sexes exige l'intégration des expériences, perceptions et points de vue des filles et des femmes aussi bien que ceux des garçons et des hommes à toutes les facettes de l'éducation. Elle se concentre d'abord sur les filles pour corriger les iniquités du passé. En général, les stratégies d'intégration qui favorisent la participation des filles atteignent aussi les garçons qui sont exclus par les styles d'enseignement et le contenu de programmes d'études plus traditionnels.

Les principes de l'égalité des sexes en éducation sont les suivants :

- Tous les élèves ont droit à un environnement d'apprentissage sans distinction de sexe.
- Tous les programmes scolaires et décisions ayant trait à la carrière doivent être retenus en vertu de l'intérêt et de l'aptitude de l'élève sans distinction de sexe.
- L'égalité des sexes touche également la classe sociale, la culture, l'origine ethnique, la religion, l'orientation sexuelle et l'âge.
- L'égalité des sexes exige sensibilité, détermination, engagement et vigilance à long terme.
- Le fondement de l'égalité des sexes est la coopération et la collaboration entre les élèves, les éducateurs, les organismes éducatifs, les familles et les membres des différentes communautés.

Stratégies générales pour un enseignement égalitaire

- S'engager à se renseigner sur l'enseignement égalitaire et à le pratiquer.
- Utiliser des termes se rapportant particulièrement au sexe féminin dans des exercices de mise en marché. Si, par exemple, une Foire de la technologie a été conçue

- pour attirer les filles, mentionner celles-ci d'une façon claire et précise dans les documents de présentation. Bien des filles supposent tout naturellement que les termes neutres utilisés dans les domaines où les femmes ne sont pas traditionnellement représentées s'adressent uniquement aux garçons.
- Modifier le contenu, le style d'enseignement et les pratiques d'évaluation pour rendre des sujets non traditionnels plus pertinents et plus intéressants pour les garçons et les filles.
 - Souligner les aspects sociaux et l'utilité des activités, des compétences et des connaissances.
 - Des commentaires provenant d'élèves de sexe féminin indiquent que celles-ci apprécient particulièrement le mode de pensée intégral; comprendre les contextes tout autant que les faits; explorer les conséquences de certaines décisions du point de vue social, moral et environnemental.
 - Au moment d'évaluer la pertinence du matériel pédagogique choisi, tenir compte du fait que les intérêts et le vécu des garçons peuvent être différents de ceux des filles.
 - Choisir diverses stratégies d'enseignement, notamment organiser de petits groupes au sein desquels les élèves pourront collaborer ou coopérer les uns avec les autres et fournir à ces derniers des occasions de prendre des risques calculés, d'effectuer des activités pratiques et d'intégrer leurs connaissances à leurs compétences (p. ex. sciences et communications).
 - Fournir des stratégies précises, des occasions particulières et des ressources visant à encourager les élèves à réussir dans des disciplines où ils sont d'ordinaire faiblement représentés.
- Concevoir des cours qui permettent d'explorer de nombreuses perspectives et d'utiliser différentes sources d'information — parler aussi bien d'expertes que d'experts.
 - Utiliser au mieux l'esprit d'émulation qui règne au sein de la classe, particulièrement dans les domaines où les garçons excellent d'ordinaire.
 - Surveiller les préjugés (dans les comportements, les ressources d'apprentissage, etc.) et enseigner aux élèves des stratégies en vue de reconnaître et d'éliminer les injustices qu'ils observent.
 - Avoir conscience des pratiques discriminatoires admises dans le domaine de l'activité physique (sports d'équipe, financement des athlètes, choix en matière de programme d'éducation physique, etc.).
 - Ne pas supposer que tous les élèves sont hétérosexuels.
 - Échanger l'information et tisser un réseau incluant des collègues foncièrement engagés en matière d'égalité.
 - Donner l'exemple d'un comportement exempt de parti pris : utiliser un langage dénotant l'insertion, un langage parallèle ou un langage ne comportant pas de connotation sexiste; interroger et aider les élèves des deux sexes aussi souvent et de façon aussi précise et approfondie dans un cas comme dans l'autre; durant les périodes d'interrogation, accorder suffisamment de temps entre les questions et les réponses pour que les élèves timides puissent répondre.
 - Demander à des collègues au courant des partis pris les plus fréquents d'assister à un de vos cours et de souligner ceux qu'ils auraient pu y observer.
 - Faire preuve de cohérence.

Le présent sommaire est tiré du *Preliminary Report of the Gender Equity Advisory Committee* reçu par le ministère de l'Éducation en février 1994 et d'une étude de la documentation connexe.

TECHNOLOGIE DE L'INFORMATION

La Technologie de l'information décrit l'emploi des outils et des dispositifs électroniques qui nous permettent de créer, d'explorer, de transformer et d'exprimer l'information.

Pertinence de la Technologie de l'information dans le programme d'études

Au moment où le Canada passe d'une économie agricole et industrielle à l'ère de l'information, les élèves doivent acquérir de nouvelles compétences, connaissances et attitudes. Le programme de Technologie de l'information a été conçu en vue de l'intégration dans tous les nouveaux programmes d'études afin que les élèves sachent utiliser les ordinateurs et acquièrent les connaissances technologiques requises dans le monde du travail.

Dans le cadre de ce programme, les élèves acquerront des compétences dans les domaines suivants : analyse et évaluation de l'information, traitement de texte, analyse de banques de données, gestion de l'information, applications graphiques et multimédias. Les élèves identifieront aussi les questions éthiques et sociales associées à l'utilisation de la technologie de l'information.

La Technologie de l'information faisant partie intégrante du programme, l'élève pourra :

- faire preuve de compétence élémentaire dans le maniement des outils d'information
- manifester sa compréhension de la structure et des concepts de la technologie de l'information
- établir des rapports entre la technologie de l'information et les préoccupations personnelles et sociales
- définir un problème et élaborer les stratégies permettant de le résoudre

- appliquer les critères de recherche pour localiser ou envoyer de l'information
- transférer l'information en provenance de sources externes
- évaluer l'information quant à son authenticité et à sa pertinence
- réorganiser l'information pour lui donner une nouvelle signification
- modifier, réviser et transformer l'information
- appliquer les principes de conception graphique qui affectent l'apparence de l'information
- faire passer un message à un public donné à l'aide de la technologie de l'information

Les composantes du programme sont les suivantes :

- **Bases** — les compétences physiques ainsi que l'entendement intellectuel et personnel élémentaires requis pour utiliser la technologie de l'information de même que l'aptitude à l'apprentissage autonome et les attitudes sociales responsables
- **Exploration** — la définition d'un problème en vue d'établir un objectif précis pour les stratégies de recherche et les techniques d'extraction
- **Transformation** — filtrage, organisation et traitement de l'information
- **Expression** — conception, intégration et présentation d'un message à l'aide d'une information textuelle, sonore et visuelle

Cette information est tirée de *Information Technology Curriculum K—12 (Draft)*.

ÉDUCATION AUX MÉDIAS

L'éducation aux médias est une approche multidisciplinaire et interdisciplinaire de l'étude des médias. L'éducation aux médias étudie les concepts clés des médias et aborde des questions globales telles que l'histoire et le rôle des médias dans différentes sociétés

ainsi que les enjeux sociaux, politiques, économiques et culturels associés aux médias. Plutôt que d’approfondir les concepts comme le ferait un cours d’Étude des médias, l’éducation aux médias s’intéresse à la plupart des concepts importants liés aux médias dans les rapports qu’ils entretiennent avec diverses disciplines.

Pertinence de l’éducation aux médias dans le programme d’études

La vie des élèves d’aujourd’hui est envahie par la musique populaire, la télévision, le cinéma, la radio, les revues, les jeux informatiques de même que les services d’information, les médias et les messages médiatisés. L’éducation aux médias développe l’aptitude des élèves à réfléchir de manière critique et autonome sur les sujets qui les affectent. L’éducation aux médias encourage les élèves à reconnaître et à examiner les valeurs que contiennent les messages médiatisés. Elle les invite aussi à comprendre que ces messages sont produits pour informer, persuader et divertir dans des buts divers. L’éducation aux médias aide les élèves à comprendre les distorsions que peut entraîner l’emploi de pratiques et de techniques médiatisées particulières. Toutes les disciplines présentent des occasions d’apprentissage en éducation aux médias. L’éducation aux médias ne fait pas l’objet d’un programme d’études à part.

Les concepts clés de l’éducation aux médias sont les suivants :

- l’analyse de produits médiatiques (objet, valeurs, représentation, codes, conventions, caractéristiques et production)
- interprétation et influence du public (interprétation, influence des médias sur le public, influence du public sur les médias)
- médias et société (contrôle, portée)

Exemples d’intégration des concepts clés :

English Language Arts et Français — les élèves font la critique de publicités et en examinent les points de vue

Arts visuels — les élèves analysent l’attrait qu’exerce une image selon l’âge, le sexe, la situation, etc., du public cible

Formation personnelle — les élèves examinent l’influence des médias sur les concepts corporels et sur les choix de vie saine

Art dramatique — les élèves font la critique de pièces de théâtre professionnelles et amateurs, de films dramatiques et d’émissions de télévision pour en déterminer l’objet

Sciences humaines — les élèves comparent la représentation des Premières Nations dans les médias au fil des ans

Ce sommaire est tiré de *A Cross-curricular Planning Guide for Media Education* préparé en 1994 par la Canadian Association for Media Education pour le compte du Bureau des programmes d’études.

ÉDUCATION AU MULTICULTURALISME ET À L’ANTIRACISME

Éducation au multiculturalisme

L’éducation au multiculturalisme met l’accent sur la promotion de la compréhension, du respect et de l’acceptation de la diversité culturelle dans notre société.

L’éducation au multiculturalisme consiste à :

- reconnaître que chaque personne appartient à un groupe culturel
- accepter et apprécier la diversité culturelle comme élément positif de notre société
- affirmer que tous les groupes ethnoculturels sont égaux dans notre société
- comprendre que l’éducation au multiculturalisme s’adresse à tous les élèves
- reconnaître que la plupart des cultures ont beaucoup en commun, que les similitudes

interculturelles sont plus nombreuses que les différences et que le pluralisme culturel est une facette positive de la société

- affirmer et développer l'estime de soi fondée sur la fierté du patrimoine et donner aux élèves l'occasion d'apprécier le patrimoine culturel d'autrui
- promouvoir la compréhension interculturelle, le civisme et l'harmonie raciale

Éducation à l'antiracisme

L'éducation à l'antiracisme favorise l'élimination du racisme en identifiant et en changeant les politiques et pratiques sociales et en reconnaissant les attitudes et comportements individuels qui contribuent au racisme.

L'éducation à l'antiracisme consiste à :

- présenter la nécessité de réfléchir sur ses propres attitudes vis-à-vis des races et du racisme
- comprendre les causes du racisme afin de parvenir à l'égalité
- reconnaître le racisme et l'examiner tant au niveau personnel que social
- reconnaître le fait que la lutte contre le racisme est une responsabilité personnelle
- s'efforcer d'éliminer les obstacles systémiques qui marginalisent des groupes d'individus
- donner aux individus l'occasion d'agir pour éliminer toute forme de racisme y compris les stéréotypes, les préjugés et la discrimination

Pertinence de l'éducation au multiculturalisme et à l'antiracisme dans le programme

Le multiculturalisme et l'antiracisme contribuent à la qualité de l'enseignement en offrant des expériences d'apprentissage qui valorisent la force basée sur la diversité et

l'équité sociale, économique, politique et culturelle. L'éducation au multiculturalisme et à l'antiracisme offre aussi aux élèves des expériences d'apprentissage qui contribuent à leur développement social, émotionnel, esthétique, artistique, physique et intellectuel. Ils y puiseront les connaissances et compétences sociales requises pour interagir efficacement avec des cultures variées. On y reconnaît également l'importance de la collaboration entre élèves, parents, éducateurs et groupes qui oeuvrent pour la justice sociale au sein du système d'éducation.

Les objectifs clés de l'éducation au multiculturalisme et à l'antiracisme sont les suivants :

- favoriser la compréhension et le respect de la diversité culturelle
- augmenter la communication créatrice interculturelle dans une société pluraliste
- garantir l'égalité d'accès aux programmes de qualité visant la performance pédagogique pour tous les élèves quels que soient leur culture, leur nationalité d'origine, leur religion, ou leur classe sociale
- développer l'estime de soi, le respect de soi-même et des autres et la responsabilité sociale
- combattre et éliminer les stéréotypes, les préjugés, la discrimination et toute autre forme de racisme
- inclure les expériences de tous les élèves dans les programmes d'études

Exemples de l'intégration au niveau des disciplines :

Beaux-Arts — les élèves déterminent des façons dont les beaux-arts dépeignent les expériences culturelles

Lettres et Sciences humaines — les élèves reconnaissent les similitudes et les différences entre le mode de vie, l'histoire, les va-

leurs et les croyances de divers groupes culturels

Mathématiques ou **Sciences** — les élèves reconnaissent le fait que les individus et les groupes culturels ont employé des méthodes différentes et communes pour calculer, enregistrer des faits numériques et mesurer

Éducation physique — les élèves apprennent à apprécier les jeux et les danses de groupes culturels variés

Ce sommaire est tiré de *Multicultural and Antiracism Education—Planning Guide (Draft)*, élaboré en 1994 par le Social Equity Branch.

SCIENCE-TECHNOLOGIE-SOCIÉTÉ

Science-Technologie-Société (STS) aborde notre compréhension des inventions et des découvertes et l'effet qu'ont la science et la technologie sur le bien-être des individus et sur la société globale.

L'étude de Science-Technologie-Société comprend :

- les contributions de la technologie aux connaissances scientifiques et vice versa
- la notion que les sciences et la technologie sont des expressions de l'histoire, de la culture et d'un éventail de facteurs personnels
- les processus scientifiques et technologiques comme l'expérimentation, l'innovation et l'invention
- le développement d'une conscience éveillée à l'éthique, aux choix et à la participation aux sciences et à la technologie

Pertinence de STS dans le programme d'études

STS a pour but d'aider les élèves à examiner, à analyser, à comprendre et à expérimenter l'interconnexion dynamique qui existe entre

la science, la technologie et les systèmes humains et naturels.

Grâce à l'étude de STS dans diverses disciplines, les élèves pourront :

- acquérir les connaissances et développer les compétences favorisant une attitude critique et une ouverture à l'innovation
- utiliser des outils, procédés et stratégies en vue de relever le défi des enjeux les plus nouveaux
- reconnaître et examiner l'évolution des découvertes scientifiques, des changements technologiques et du savoir humain au fil des siècles dans le contexte de nombreux facteurs sociétaux et humains
- éveiller leur conscience aux valeurs, décisions personnelles et actions responsables en matière de science et de technologie
- explorer les processus scientifiques et les solutions technologiques
- collaborer à des solutions responsables et créatrices faisant appel à la science et à la technologie

Les composantes de STS sont les suivantes : Systèmes humains et naturels, Inventions et découvertes, Outils et processus, Société et changement.

Chaque composante peut être étudiée dans divers contextes tels que l'économie, l'environnement, l'éthique, les structures sociales, la culture, la politique et l'éducation. Chacun de ces contextes représente une perspective unique permettant d'explorer les rapports critiques qui existent et les défis que nous devons relever en tant qu'individus et en tant que société globale.

Exemples de liens interdisciplinaires :

Arts visuels — les exigences des artistes visuels ont entraîné la mise au point de nouvelles technologies et techniques, p. ex.

nouveaux pigments permanents, vernis frittés, instruments de dessin

English Language Arts et Français — de nombreuses technologies ont récemment révolutionné la manière dont on écoute, écrit et parle (p. ex. les disques compacts, la messagerie vocale, la synthèse vocale)

Éducation physique — la façon dont la technologie a affecté notre compréhension des rapports entre l'activité et le bien-être

Ce sommaire est basé sur *Science-Technology-Society—A Conceptual Framework*, Bureau des programmes d'études, 1994.

BESOINS PARTICULIERS

Les élèves présentant des besoins particuliers sont les élèves qui ont des handicaps d'ordre intellectuel, physique ou émotif; des difficultés sur le plan de l'apprentissage, de la perception ou du comportement; ceux qui sont exceptionnellement doués ou talentueux.

Tous les élèves peuvent bénéficier d'un milieu d'apprentissage inclusif qui se trouve enrichi par la diversité des personnes qui le composent. Les élèves ont de meilleures perspectives de réussite lorsque les résultats d'apprentissage prescrits et les ressources recommandées tiennent compte d'un large éventail de besoins, de styles d'apprentissage et de modes d'expression chez les élèves.

Les éducateurs contribuent à créer des milieux d'apprentissage inclusifs en introduisant les éléments suivants :

- des activités qui visent le développement et la maîtrise des compétences fondamentales (lecture et écriture de base)
- une gamme d'activités et d'expériences d'apprentissage coopératif dans l'école et la collectivité ainsi que l'application de compétences pratiques dans des milieux variés

- des renvois aux ressources, à l'équipement et à la technologie d'apprentissage spécialisés
- des moyens d'adaptation en fonction des besoins particuliers (incorporer des adaptations ou extensions au contenu, au processus, au rythme et à l'environnement d'apprentissage; proposer des méthodologies ou des stratégies alternatives; renvoyer à des services spéciaux)
- diverses façons, pour l'élève, de rendre compte de son apprentissage, en dehors des activités traditionnelles (p. ex. dramatiser des événements pour manifester sa compréhension d'un poème, dessiner les observations faites en classe de français, composer et jouer un morceau de musique)
- la promotion des capacités et des contributions des enfants et des adultes présentant des besoins particuliers
- la participation à l'activité physique

Tous les élèves s'efforcent d'atteindre les résultats d'apprentissage prescrits. Nombreux sont les élèves présentant des besoins particuliers qui apprennent la même chose que l'ensemble des élèves. Dans certains cas, les besoins et aptitudes de ces élèves sont tels qu'il faut adapter ou modifier les programmes éducatifs. Le programme de l'élève pourra inclure un enseignement régulier dans certaines matières, tandis que d'autres matières seront modifiées et d'autres encore, adaptées. Ces adaptations et modifications sont spécifiées dans le plan d'apprentissage individualisé (PAI) de l'élève.

Programmes adaptés

Un programme adapté aborde les résultats d'apprentissage du programme officiel, mais fait l'objet d'adaptations pour que l'élève puisse participer au programme. Ces adaptations incluent des formats différents pour les ressources (braille, livres enregistrés sur

cassette), pour les stratégies d'enseignement (p. ex. l'emploi d'interprètes, de signaux visuels, d'aides à l'apprentissage) et pour les procédures d'évaluation (p. ex. examen oral, temps supplémentaire). On fera aussi des adaptations au niveau de l'enchaînement des compétences, du rythme, de la méthodologie, du matériel, de la technologie, de l'équipement, des services et de l'environnement. Les élèves qui participent à des programmes adaptés sont évalués selon les normes accompagnant le programme et reçoivent les mêmes crédits que les autres.

Programmes modifiés

Un programme modifié vise des résultats d'apprentissage choisis spécifiquement pour répondre aux besoins particuliers de l'élève; ces résultats diffèrent passablement de ceux du programme d'études officiel. Ainsi, un élève de 5^e année peut travailler, en art du langage, à la reconnaissance de panneaux indicateurs usuels et à l'utilisation du téléphone. Un élève inscrit à un programme modifié est évalué en fonction des buts et objectifs établis dans son plan d'apprentissage individualisé.

Publications du Ministère destinées aux enseignants dont les élèves présentent des besoins particuliers

Les publications ci-dessous sont actuellement disponibles auprès du Bureau des ressources d'apprentissage ou sont sur le point de l'être si elles sont en cours d'élaboration :

The Universal Playground: A Planning Guide (Ministère de l'Éducation, 1991, FCG 129)

Hard of Hearing and Deaf Students—Resource Guide to Support Classroom Teachers (Ministère de l'Éducation, 1994, RB0033)

Special Education Services—A Manual of Policies, Procedures and Guidelines (Ministère de l'Éducation, 1995)

Individual Education Planning for Students with Special Needs: A Resource Guide to Support Teachers (Ministère de l'Éducation, 1995)

Students with Visual Impairments—A Resource Guide to Support Classroom Teachers (Ministère de l'Éducation, 1995)

Gifted Students—A Resource Guide to Support Classroom Teachers (Ministère de l'Éducation, 1995)

Students with Intellectual Disabilities: A Resource Guide to Support Teachers (Ministère de l'Éducation, 1995)

Teaching for Student Differences: A Resource Guide to Support Classroom Teachers (Ministère de l'Éducation, 1995)

Resource Handbook for Adapted Curriculum Software (Ministère de l'Éducation, 1995)

Awareness of Chronic Health Conditions: What the Teacher Needs to Know (Ministère de l'Éducation, 1995)

Le présent sommaire est tiré de *Handbook for Curriculum Developers* (février 1994) et de *Special Education Services—A Manual of Policies, Procedures and Guidelines*, juin 1995.

ANNEXE D

Mesure et évaluation

Les résultats d'apprentissage, exprimés en termes mesurables, servent de base à l'élaboration d'activités d'apprentissage et de stratégies d'évaluation. Cette annexe contient des considérations générales sur la mesure et sur l'évaluation, de même que des modèles de plans visant à montrer comment les activités, la mesure et l'évaluation peuvent être combinées dans un programme de physique particulier.

MESURE ET ÉVALUATION

La mesure s'effectue grâce au rassemblement systématique d'informations sur ce que l'élève sait, ce qu'il est capable de faire et ce vers quoi il oriente ses efforts. Les méthodes et les instruments d'évaluation comprennent : l'observation, l'autoévaluation, des exercices quotidiens, des questionnaires, des échantillons de travaux de l'élève, des épreuves écrites, des échelles d'appréciation holistiques, des projets, des comptes rendus écrits et des exposés oraux, des examens de performance et des évaluations de portfolios.

La performance de l'élève est évaluée à partir des informations recueillies lors des activités d'évaluation. L'enseignant utilise sa perspicacité, ses connaissances et son expérience auprès des élèves, de même que des critères précis qu'il établit afin de porter un jugement sur le niveau de l'élève en fonction des résultats d'apprentissage poursuivis.

L'évaluation s'avère bénéfique pour les élèves lorsqu'elle est pratiquée de façon régulière et constante. Lorsqu'on la considère comme un moyen de stimuler l'apprentissage et non pas comme un jugement définitif, elle permet de montrer aux élèves leurs points forts et de leur indiquer des moyens de les développer davantage. Les élèves peuvent utiliser cette information pour réorienter leurs efforts, faire des plans et se fixer de nouveaux buts.

L'évaluation peut revêtir diverses formes, selon les objectifs poursuivis.

- L'évaluation critérielle sert à évaluer la performance de l'élève en classe. Elle utilise des critères fondés sur les résultats d'apprentissage décrits dans le programme d'études officiel. Les critères reflètent la performance de l'élève en fonction d'activités d'apprentissage déterminées. Lorsque le programme d'un élève est modifié de façon substantielle, l'évaluation peut se fonder sur des objectifs individuels. Ces modifications sont inscrites dans un plan d'apprentissage individualisé (PAI).
- L'évaluation normative permet de procéder à des évaluations de système à grande échelle. Un système d'évaluation normative n'est pas destiné à être utilisé en classe, parce qu'une classe ne constitue pas un groupe de référence assez important. L'évaluation normative permet de comparer la performance d'un élève à celle d'autres élèves et est fondée sur une courbe de distribution normale répartie dans l'ensemble d'une population.

ÉVALUATION CRITÉRIELLE

L'évaluation critérielle permet de comparer la performance d'un élève à des critères établis, plutôt qu'à la performance des autres élèves. L'évaluation des élèves dans le cadre du programme d'études officiel exige que des critères soient établis en fonction des résultats d'apprentissage énumérés dans les composantes du programme de Physique 11 et 12.

Les critères servent de fondement à l'évaluation du progrès des élèves. Ils déterminent les aspects essentiels d'une performance ou d'un produit et décrivent en termes précis ce

qui constitue l'atteinte des résultats d'apprentissage. Les critères peuvent servir à évaluer la performance de l'élève en fonction des résultats d'apprentissage. Ainsi, les critères de pondération, les échelles d'appréciation ou les rubriques de rendement (c.-à-d. les cadres de référence) constituent trois moyens d'évaluer la performance de l'élève à partir de critères.

Les échantillons de la performance de l'élève devraient refléter les résultats d'apprentissage et les critères établis. Ces échantillons permettront de clarifier et de rendre explicite le lien entre l'évaluation, les résultats d'apprentissage, les critères et la mesure. Lorsque la performance de l'élève n'est pas un produit, et ne peut donc être reproduite, on en fournira une description.

L'évaluation critérielle peut être basée sur les étapes suivantes :

- Étape 1** ▶ Identifier les résultats d'apprentissage prescrits (tels qu'énoncés dans cet Ensemble de ressources intégrées).
- Étape 2** ▶ Identifier les principaux objectifs d'apprentissage se rapportant à l'enseignement et à l'apprentissage.
- Étape 3** ▶ Définir et établir des critères. Faire participer l'élève, s'il y a lieu, à la détermination des critères.
- Étape 4** ▶ Prévoir des activités d'apprentissage qui permettront à l'élève d'acquérir les connaissances ou les compétences énoncées dans les critères.
- Étape 5** ▶ Avant le début de l'activité d'apprentissage, informer l'élève des critères qui serviront à l'évaluation de son travail.
- Étape 6** ▶ Fournir des exemples du niveau de performance souhaité.
- Étape 7** ▶ Mettre en oeuvre les activités d'apprentissage.
- Étape 8** ▶ Utiliser diverses méthodes d'évaluation en tenant compte de la tâche assignée et de l'élève.
- Étape 9** ▶ Examiner les données relatives à l'évaluation et évaluer le niveau de performance ou la qualité du travail de chaque élève en fonction des critères.
- Étape 10** ▶ Lorsque cela convient ou s'avère nécessaire, attribuer une cote qui indique dans quelle mesure l'élève a satisfait aux critères.
- Étape 11** ▶ Transmettre les résultats de l'évaluation à l'élève et aux parents.

ANNEXE D

Mesure et évaluation – Modèles

Les modèles présentés dans cette annexe ont pour but d'aider les enseignants à établir le lien entre les résultats d'apprentissage prescrits et les critères d'évaluation. Chaque modèle, basé sur une ou plusieurs composantes du programme, comporte un certain nombre de résultats d'apprentissage prescrits. Dans chaque modèle sont fournis : les informations nécessaires à la compréhension du contexte de la classe, les tâches et les stratégies d'enseignement proposées, les outils et les méthodes pouvant être utilisés pour recueillir les informations nécessaires à l'évaluation et les critères servant à évaluer la performance des élèves.

ORGANISATION DES MODÈLES

Chaque modèle se compose des cinq parties suivantes :

- résultats d'apprentissage prescrits
- aperçu
- préparation de l'évaluation
- définition des critères
- évaluation de la performance de l'élève

Résultats d'apprentissage prescrits

Dans cette partie sont identifiés, la ou les composantes du programme ainsi que les résultats d'apprentissage prescrits particuliers à l'exemple.

Aperçu

Cette partie comporte un résumé des principaux aspects du modèle.

Préparation de l'évaluation

Cette partie présente sommairement :

- les informations nécessaires à la compréhension du contexte de la classe
- les tâches pédagogiques
- les occasions d'apprentissage fournies aux élèves

- l'information en retour et l'aide offerte aux élèves par l'enseignant
- les façons dont l'enseignant a préparé les élèves à l'évaluation

Définition des critères

Cette partie traite des critères précis définis à partir des résultats d'apprentissage prescrits, de la tâche d'évaluation et de divers cadres de référence.

Évaluation de la performance de l'élève

Cette partie comprend :

- les tâches ou les activités d'évaluation
- l'aide que l'enseignant a offert aux élèves
- les méthodes et les outils utilisés pour recueillir l'information nécessaire à l'évaluation
- la façon dont les critères ont été utilisés pour évaluer la performance de l'élève

MODÈLES D'ÉVALUATION

Les modèles présentés dans les pages suivantes illustrent la façon avec laquelle l'enseignant peut effectuer une évaluation critérielle en Physique 11 et 12.

- Modèle 1 : Physique 11
La propagation des ondes et l'optique géométrique
(Page D-8)
- Modèle 2 : Physique 11
L'accélération en une dimension
(Page D-15)
- Modèle 3 : Physique 12
Le mouvement circulaire
(Page D-18)
- Modèle 4 : Physique 12
Les forces magnétiques
(Page D-24)

▼ **MODÈLE 1 : PHYSIQUE 11**

Thème : *Les propriétés des ondes*

Résultats d'apprentissage prescrits :

La propagation des ondes et l'optique géométrique

L'élève pourra :

- décrire les phénomènes ondulatoires suivants, en donner des exemples et préciser les conditions dans lesquelles ils se produisent :
 - la réflexion
 - la réfraction
 - la diffraction
 - l'interférence (principe de superposition)
 - l'effet Doppler
 - la polarisation
 - la diffusion
- définir l'*indice de réfraction*
- identifier chacun des éléments suivants sur un schéma approprié :
 - le rayon incident
 - la normale
 - le rayon réfracté
 - l'angle d'incidence
 - l'angle de réfraction
- résoudre, en appliquant la loi de Snell, des problèmes portant sur :
 - l'indice de réfraction
 - l'angle d'incidence
 - l'angle de réfraction

Cette activité a aussi permis à l'élève de manifester les compétences et les opérations mentales suivantes :

- l'observation
- la mesure
- la collecte et l'interprétation de données

- la communication
- le travail coopératif

PRÉPARATION DE L'ÉVALUATION

Les habiletés préalables

Auparavant, dans cette unité, les élèves ont exploré des phénomènes ondulatoires simples et ont été en mesure de définir les caractéristiques d'une onde. Ils ont aussi étudié les phénomènes d'interférence et de réfraction. Cette leçon leur a procuré l'occasion d'explorer ces concepts plus en profondeur.

Les activités des élèves

Les phénomènes ondulatoires sont présents dans de nombreux aspects de la vie quotidienne des élèves bien que, pour certains d'entre eux, cette leçon soit la première expérience où ils sont exposés à l'identification et à la description des propriétés ondulatoires associées à la réfraction et à l'interférence. Vu que l'étude en profondeur de ces deux sujets aurait demandé trop de temps, l'enseignant propose aux élèves de choisir l'une des deux activités. Ces deux activités procurent aux élèves l'occasion d'observer, de mesurer et de décrire des phénomènes ondulatoires. Elles permettent également aux élèves de s'initier à l'utilisation des modèles mathématiques pour expliquer des phénomènes physiques, un élément fondamental de la physique.

- L'enseignant fait une révision des caractéristiques des ondes et de l'utilisation de modèles pour résoudre des problèmes relatifs aux phénomènes d'interférence et de réfraction. Les aspects importants de cette révision comprennent :
 - le principe de superposition
 - les caractéristiques des ondes et le vocabulaire associé
 - la diffraction

- la résolution des triangles à l'aide de la trigonométrie
 - les indices de réfraction
 - la loi de Snell
 - la construction de graphiques illustrant des relations linéaires et la détermination de la pente de la droite représentative
- Les élèves choisissent une des deux activités décrites ci-dessous, prennent les mesures appropriées et complètent leur analyse en suivant le protocole décrit dans le manuel de laboratoire et dans les guides supplémentaires fournis par l'enseignant.

1. *Déterminer l'indice de réfraction d'un liquide en utilisant un bac transparent semi-circulaire.* Les élèves remplissent le bac avec le liquide et mesurent les angles d'incidence et de réfraction en disposant des épingles (ou autres objets semblables) à différents endroits autour du bac. Les données sont analysées à l'aide d'un graphique du sinus de l'angle d'incidence en fonction du sinus de l'angle de réfraction ($\sin \theta_i$ en fonction de $\sin \theta_r$). La pente de la droite représentative est l'indice de réfraction.

2. *Déterminer la longueur d'onde de différentes couleurs de la lumière visible en utilisant un réseau de diffraction et une source lumineuse blanche ponctuelle.* Les élèves mesurent les angles aux deux premiers ventres (correspondant à $n = 1$ et 2) pour chacune des couleurs. En utilisant l'équation des interférences pour les ventres,

$$\sin \theta_n = \frac{n\lambda}{d}$$

les élèves calculent la longueur d'onde pour chacune des couleurs à chacun des ventres. La moyenne de ces valeurs,

pour une couleur, leur procure la meilleure mesure de la longueur d'onde.

- L'enseignant observe les élèves pendant l'expérience et note leur performance au cours de la phase de cueillette des données. Les élèves soumettent leur analyse dans leur rapport de laboratoire.

DÉFINITION DES CRITÈRES

Les mesures et l'observation

Dans quelle mesure l'élève a-t-il :

- utilisé des techniques efficaces pour maximiser la précision des mesures
- utilisé correctement les appareils servant à mesurer
- identifié les causes d'erreurs expérimentales et pris les mesures nécessaires pour réduire leurs effets quand cela est possible
- identifié les aspects de l'expérience où les mesures étaient particulièrement cruciales et, par conséquent, augmenté le nombre de valeurs enregistrées relativement à ces aspects
- pris en note les observations physiques appropriées quand c'était possible

Le travail en équipe au laboratoire

Dans quelle mesure l'élève a-t-il :

- participé de bonne grâce et de manière constructive au travail du groupe
- initié, développé et soutenu les interactions dans le groupe
- généré des idées et élaboré à partir d'idées soumises par d'autres

Compréhension du phénomène d'interférence

Dans quelle mesure l'élève a-t-il :

- identifié les ventres et les noeuds
- décrit comment les ventres et les noeuds sont formés à la suite des interférences constructives et destructives
- appliqué correctement l'équation des interférences relative aux ventres
- appliqué les concepts relatifs à l'interférence à d'autres phénomènes
- suggéré des applications pour des dispositifs créant des interférences

Compréhension du phénomène de réfraction

Dans quelle mesure l'élève a-t-il :

- décrit correctement la trajectoire de la lumière lorsqu'elle traverse la surface de séparation de deux milieux d'indices de réfraction différents
- calculé avec précision l'indice de réfraction d'un matériau donné à partir de l'angle d'incidence et de l'angle de réfraction
- mesuré et calculé l'angle limite pour un rayon lumineux venant du milieu le plus réfringent
- suggéré des applications pour des dispositifs qui réfractent la lumière

ÉVALUATION DE LA PERFORMANCE DE L'ÉLÈVE***Les mesures et l'observation***

L'enseignant utilise l'échelle descriptive suivante pour évaluer les habiletés de l'élève à mesurer et à observer. La cote 1 sur l'échelle est considérée comme le minimum acceptable.

Les mesures et l'observation

Cote	Critères
4	<ul style="list-style-type: none"> • identifie tous les paramètres qui peuvent influencer les mesures • développe des stratégies pour réduire les effets des erreurs expérimentales • utilise les instruments de mesure avec soin pour améliorer la précision des résultats et peut à l'occasion suggérer des procédures qui ne sont pas incluses explicitement dans les instructions • fait varier le nombre de mesures prises dans un domaine donné de l'expérience en fonction du caractère crucial des valeurs dans ce domaine • inclut des données physiques exhaustives quand c'est possible • identifie les résultats des mesures non valides pour cette expérience, reprend ces mesures et écrit des commentaires pour ces valeurs
3	<ul style="list-style-type: none"> • identifie plusieurs paramètres qui peuvent influencer les mesures • développe au moins une stratégie qui permet de réduire les effets des erreurs expérimentales • utilise les instruments de mesure avec soin pour améliorer la précision des résultats • enregistre le même nombre de mesures dans tous les domaines de l'expérience et n'augmente pas le nombre de valeurs relevées dans les domaines cruciaux • identifie les résultats de mesures non valides pour cette expérience et écrit des commentaires pour ces résultats • inclut des données physiques quand c'est possible
2	<ul style="list-style-type: none"> • identifie plusieurs paramètres qui peuvent influencer les mesures mais ne développe aucune stratégie permettant de réduire les effets des erreurs expérimentales • reconnaît que les techniques utilisées pour mesurer les valeurs auront un effet sur leur qualité et sur leur précision mais ne fait preuve d'aucun soin ou d'attention lorsqu'il prend les mesures • enregistre le même nombre de mesures dans toutes les domaines de l'expérience et n'est pas en mesure d'identifier les domaines cruciaux de l'expérience • a conscience du fait que certains résultats peuvent être non valides pour cette expérience
1	<ul style="list-style-type: none"> • reconnaît que les erreurs peuvent avoir une influence sur les résultats mais ne développe aucune stratégie pour en réduire les effets • enregistre le même nombre de mesures dans tous les domaines de l'expérience sans être conscient que certains domaines sont cruciaux • a de la difficulté à faire des observations sans les conseils de ses pairs ou de l'enseignant mais réussit en se conformant à un processus préétabli
0	<ul style="list-style-type: none"> • n'identifie aucune cause d'erreur expérimentale • ne réalise pas que des mesures sont non valides pour cette expérience • ne prend aucune initiative pour effectuer des observations autrement que sous la direction immédiate de l'enseignant • se soucie peu de recueillir des observations précises • accepte les résultats des autres élèves sans aucune vérification ou discussion

Travail en équipe au laboratoire

L'enseignant s'inspire de deux sections (*Social* et *Ideas*) du Cadre de référence pour l'évaluation de la communication intitulé *Evaluating Group Communication Skills Across Curriculum* pour évaluer la façon dont les élèves contribuent individuellement au

succès de leur équipe au laboratoire. L'enseignant établit la cote 2 comme étant le minimum acceptable. L'enseignant recueille les informations sur la performance des élèves en les observant pendant leur travail au laboratoire.

Habilité à communiquer

Cote	Interaction sociale	Développement d'idées
<p>5</p> <ul style="list-style-type: none"> • Inspire le mode de fonctionnement de l'équipe. • Conçoit et développe le travail de l'équipe en matière d'idées et d'action pratique. 	<p>L'élève est capable de créer, de développer, puis de maintenir des relations dans le groupe telles que le groupe travaille en harmonie. Il encourage les autres, souvent en leur posant des questions. Il se sent à l'aise — mais non contraint — dans une position de leader si nécessaire, et tente de résoudre les conflits entre autres membres du groupe, met ses idées de côté pour veiller à ce que le groupe progresse, et entreprend la tâche avec un plaisir évident, souvent avec humour.</p>	<p>L'élève prend part à toutes les étapes de l'activité, même si ses contributions varient en fonction de son information ou de son expérience en la matière. Il fournit en retour des commentaires constructifs, propose des prévisions et des hypothèses et pose des questions intéressantes. Il peut fournir si nécessaire, sur des idées d'autres membres du groupe, des clarifications, des détails ou des explications, et quelquefois proposer une synthèse. Il peut se servir de comparaisons, d'analogies, d'exemples, voire même de son humour pour illustrer ou mettre l'accent sur un point particulier.</p>
<p>4</p> <ul style="list-style-type: none"> • Les interactions sociales sont harmonieuses et bien développées. • Fait preuve de souplesse et propose des idées bien élaborées. 	<p>L'élève est à l'aise dans son travail avec l'équipe et contribue à la dynamique sociale. Il peut prendre un rôle de meneur dans l'organisation des relations entre membres du groupe. Il agit avec responsabilité dans le fonctionnement du groupe en facilitant et en étendant les discussions et aussi en allant chercher au delà des solutions évidentes. Il accueille bien les autres membres du groupe et leurs idées. Il a tendance à avoir une interaction efficace avec les autres membres du groupe mais n'a peut être pas une grande influence sur les relations entre les autres membres.</p>	<p>L'élève propose des idées, une expérience et des connaissances utiles pour le groupe. Il peut aider à formuler des idées en donnant des détails, des exemples, des raisons et des explications. Il fait souvent des suggestions, pose des questions ou ajuste ses pensées personnelles après avoir entendu ce que disaient les autres membres du groupe. Il est capable d'établir des relations utiles avec d'autres situations ou d'autres idées.</p>

Habilité à communiquer (Suite)

Cote	Interaction sociale	Développement d'idées
<p style="text-align: center;">3</p> <ul style="list-style-type: none"> • Est engagé socialement. • Les idées sont pertinentes et reliées à la tâche. 	<p>L'élève prend part aux discussions de l'équipe et suit les règles de base pour un travail en groupe : attendre son tour, être attentif à ce que les autres disent et manifester de temps à autre son appréciation ou son approbation. L'élève peut demander ou donner de l'information. Il est prêt à accepter les décisions du groupe et est disposé à partager certaines responsabilités quant au fonctionnement du groupe.</p>	<p>L'élève fait des suggestions et propose quelques idées au groupe. Il répond aux suggestions faites par d'autres et donne quelquefois son accord ou son appui. Il participe activement aux sessions de remue-méninges, s'intéresse visiblement aux idées des autres et ajoute de l'information. Il ne défend pas nécessairement ses idées personnelles et tend à se plier rapidement aux idées de ceux qui le contredisent.</p>
<p style="text-align: center;">2</p> <ul style="list-style-type: none"> • Interactions sociales irrégulières. • Les idées sont parfois décousues. 	<p>L'élève peut faire preuve de sa conscience d'une certaine obligation de participer au travail du groupe, quelquefois reconnaître les besoins et les idées des autres et y répondre et montrer son appréciation et son soutien. À d'autres moments, il aura quelque difficulté à attendre son tour ou à accepter des suggestions de la part d'autres élèves. Il peut avoir du mal à s'engager personnellement, et se concentrer sur ses besoins propres plutôt que sur les tâches du groupe.</p>	<p>L'élève propose des idées susceptibles de contribuer à la tâche du groupe, mais elle peuvent ne pas être compatibles avec les idées des autres. Il peut faire plusieurs suggestions mais semble incapable de préciser, d'expliquer ou de clarifier ses idées. Souvent, il relie l'activité à son expérience personnelle en racontant des histoires. Il peut penser à voix haute, porter des jugements rapides sur les idées des autres, ou au contraire, perdre facilement le fil de son travail.</p>
<p style="text-align: center;">1</p> <ul style="list-style-type: none"> • Généralement inconscient des besoins des autres. • Contribue de façon limitée à l'élaboration d'idées. 	<p>L'élève peut ne pas comprendre à quel point son comportement agressif, démotivé ou facilement frustré peut affecter les autres et les déranger.</p>	<p>L'élève peut rester sans rien dire pendant toute l'activité, s'obstiner à vouloir imposer une idée ou raconter des histoires personnelles sans rapport avec le travail du groupe. Il peut être incapable de reconnaître les contributions des autres membres du groupe ou d'y participer, mais pourrait répondre à des questions qui lui sont posées directement ou à d'autres incitations de la part d'adultes.</p>

Compréhension des phénomènes d'interférence et de réfraction

L'enseignant a utilisé l'une des deux échelles suivantes pour évaluer le niveau de compréhension de l'élève relativement aux phénomènes d'interférence ou de réfraction, suivant l'activité choisie par l'élève.

Phénomènes d'interférence et de réfraction

Critères	Cote
Compréhension du phénomène d'interférence	
• identifie les ventres et les noeuds	5 4 3 2 1 0
• décrit comment les ventres et les noeuds sont formés à la suite des interférences constructives et destructives	5 4 3 2 1 0
• applique correctement l'équation des interférences relative aux ventres	5 4 3 2 1 0
• applique les concepts relatifs à l'interférence à d'autres phénomènes	5 4 3 2 1 0
• suggère des applications pour des dispositifs créant des interférences	5 4 3 2 1 0
Compréhension des phénomènes de réfraction	
• décrit correctement la trajectoire de la lumière lorsqu'elle traverse la surface de séparation de deux milieux d'indices de réfraction différents	5 4 3 2 1 0
• calcule avec précision l'indice de réfraction d'un matériau donné à partir de l'angle d'incidence et de l'angle de réfraction	5 4 3 2 1 0
• mesure et calcule l'angle d'incidence critique pour un rayon lumineux venant du milieu le plus réfringent	5 4 3 2 1 0
• suggère des applications pour des dispositifs qui réfractent la lumière	5 4 3 2 1 0

Clé : 5 – Excellent :

L'élève a satisfait au critère à un degré exceptionnel ou inhabituel.

4 – Très bon :

L'élève a satisfait au critère d'une façon très efficace.

3 – Bon :

L'élève a satisfait au critère d'une façon efficace et appropriée.

2 – Satisfaisant :

L'élève a satisfait au critère mais pourrait faire nettement mieux.

1 – Minimum acceptable :

L'élève a satisfait au critère jusqu'à un certain point.

0 – Non acceptable :

L'élève n'a pas satisfait au critère.

▼ **MODÈLE 2 : PHYSIQUE 11**

Thème : *La cinématique (L'accélération en une dimension)*

Résultats d'apprentissage prescrits :

La cinématique

L'élève pourra :

- tracer un graphique représentant le déplacement (et la distance parcourue) en fonction du temps
- tracer un graphique représentant la vitesse vectorielle (et la vitesse scalaire) en fonction du temps
- se servir du graphique représentant le déplacement en fonction du temps pour trouver le déplacement, la vitesse vectorielle moyenne ou la vitesse vectorielle instantanée d'un objet
- se servir du graphique représentant la vitesse vectorielle en fonction du temps pour trouver le déplacement ou la vitesse vectorielle d'un objet
- se servir du graphique représentant la vitesse vectorielle en fonction du temps pour déterminer l'accélération instantanée ou l'accélération moyenne d'un objet

Cette activité a aussi permis à l'élève de manifester les compétences et les opérations mentales suivantes :

- l'observation
- la mesure
- la collecte et l'interprétation de données
- la formulation d'hypothèses
- la communication
- le travail coopératif

PRÉPARATION DE L'ÉVALUATION

Les habiletés préalables

Auparavant, les élèves ont exploré de nombreux aspects de la cinématique en une dimension. Cette nouvelle série d'activités procure

aux élèves l'occasion d'intégrer la plupart des concepts introduits jusqu'alors et permet de montrer comment différentes stratégies peuvent être utilisées pour analyser et décrire le mouvement d'objets dans des situations de la vie courante.

Les activités des élèves

La cinématique est un outil essentiel, utilisé pour décrire le mouvement des objets. Elle fournit aux élèves une excellente occasion de développer leurs habiletés analytiques en utilisant de nombreux instruments de mesure. Dans ces activités, les élèves font l'analyse du mouvement d'objets de leur choix, rencontrés dans la vie courante, en termes de déplacement, de vitesse et d'accélération. Avec l'aide de l'enseignant, les élèves choisissent les méthodes qui conviennent le mieux à leur style d'apprentissage et à leurs habiletés.

- L'enseignant fait une révision de la cinématique en une dimension ainsi que des instruments de mesure comme le télémètre sonique et des outils d'analyse comme le graphique Crickett. Les points importants qui sont revus comprennent :
 - les équations de la cinématique en même temps que les définitions et le vocabulaire qui lui sont associés
 - la traduction des données sur le déplacement en données sur la vitesse et sur l'accélération
 - l'accélération gravitationnelle et le mouvement des projectiles
 - la modélisation d'une stratégie de résolution de problèmes pour un problème de cinématique avec une accélération et une vitesse initiale non nulle
 - le tracé de graphiques à la main ou à l'aide d'un ordinateur
 - la détermination, avec ou sans ordinateur, de la pente des tangentes sur un graphique

- Les élèves choisissent un objet en mouvement (soit une voiture poussée horizontalement, soit un objet qui est lâché, ou encore la navette spatiale dont le lancement est enregistré sur vidéo) ainsi qu'une méthode leur permettant de recueillir les données relatives au déplacement et au temps.
- Pour l'expérience sur le mouvement de l'auto les mesures sont prises de la manière suivante : trois élèves déplacent l'auto en poussant sur des pèse-personnes qui y sont attachées (pour mesurer et maintenir une force constante et dès lors une accélération constante). Un quatrième élève, assis au volant, dépose un repère sur la route toutes les deux secondes (le signal est donné par un cinquième élève). Les déplacements sont ensuite mesurés à l'aide d'une roue munie d'un compteur.
- Les élèves qui ont choisi de recueillir les données sur le corps tombant en chute libre utilisent un télémètre sonique qui permet d'enregistrer de façon fiable des déplacements de moins de 6 mètres par dixième de seconde.
- Les élèves qui ont choisi d'analyser le mouvement de la navette spatiale prennent leurs mesures de temps grâce au compteur du lecteur de disques laser. Après avoir calibré les distances sur l'écran, les élèves sont en mesure de déterminer les valeurs précises de la vitesse et de l'accélération.
- Après avoir complété leurs mesures, les élèves tracent des graphiques du déplacement, de la vitesse et de l'accélération en fonction du temps. Les résultats sont vérifiés en substituant les valeurs expérimentales tirées des graphiques dans les équations de la cinématique.

- L'enseignant observe le travail des élèves au cours de la phase de cueillette des données et note leur performance. Les élèves soumettent leur analyse dans leur rapport de laboratoire.

DÉFINITION DES CRITÈRES

Les mesures et l'observation

Dans quelle mesure l'élève a-t-il :

- utilisé des techniques efficaces pour maximiser la précision des mesures
- utilisé correctement les appareils servant à mesurer
- identifié les causes d'erreurs expérimentales et pris les mesures nécessaires pour réduire leurs effets quand cela est possible
- identifié les aspects de l'expérience où les mesures étaient particulièrement cruciales et, par conséquent, augmenté le nombre de mesures relatives à ces aspects
- pris en note les observations physiques appropriées quand c'était possible

Le travail en équipe au laboratoire

Dans quelle mesure l'élève a-t-il :

- participé de bonne grâce et de manière constructive au travail du groupe
- initié, développé et soutenu les interactions dans le groupe
- généré des idées et élaboré à partir d'idées soumises par d'autres

Compréhension de la notion d'accélération en une dimension

Dans quelle mesure l'élève a-t-il :

- appliqué les procédures mathématiques appropriées pour tracer des graphiques et déterminer la pente des tangentes
- fait le lien entre l'allure du graphique illustrant le mouvement d'un objet et la distance parcourue par l'objet, sa vitesse initiale et son accélération

- déterminé l'accélération d'un objet à partir d'un graphique illustrant son mouvement
- fait le lien entre les équations de la cinématique et les graphiques illustrant le mouvement d'un objet
- prédit l'allure des graphiques illustrant le mouvement d'un objet connaissant la vitesse initiale et l'accélération de cet objet
- tracé le graphique de la vitesse à partir du graphique de l'accélération ou du déplacement

ÉVALUATION DE LA PERFORMANCE DE L'ÉLÈVE

Les mesures et l'observation

L'enseignant utilise l'échelle descriptive donnée dans le modèle 1, «Les propriétés des ondes», pour évaluer les habiletés de l'élève à prendre des mesures et à observer.

La cote 1 sur l'échelle est considérée comme le minimum acceptable.

Travail en équipe au laboratoire

L'enseignant s'inspire de deux sections (*Social* et *Ideas*) du Cadre de référence pour l'évaluation de la communication intitulé *Evaluating Group Communication Skills Across Curriculum* (voir le modèle 1, «Les propriétés des ondes») pour évaluer la façon dont les élèves contribuent individuellement au succès de leur équipe au laboratoire. L'enseignant établit la cote 2 comme étant le minimum acceptable. L'enseignant recueille les informations sur la performance des élèves en les observant pendant leur travail au laboratoire.

Compréhension de la notion d'accélération en une dimension

Critères	Toujours	Parfois	Non observé
• applique les procédures mathématiques appropriées pour tracer des graphiques et déterminer la pente des tangentes			
• fait le lien entre l'allure du graphique illustrant le mouvement d'un objet et la distance parcourue par l'objet, sa vitesse initiale et son accélération			
• détermine l'accélération d'un objet à partir d'un graphique représentant son mouvement			
• fait le lien entre les équations de la cinématique et les graphiques représentant le mouvement d'un objet			
• prédit l'allure des graphiques représentant le mouvement d'un objet, connaissant la vitesse initiale et l'accélération de cet objet			
• trace le graphique de la vitesse à partir du graphique de l'accélération ou du déplacement			

▼ **MODÈLE 3 : PHYSIQUE 12**

Thème : *Le mouvement circulaire*

Résultats d'apprentissage prescrits :

Le mouvement circulaire

L'élève pourra :

- donner les caractéristiques du vecteur vitesse d'un objet animé d'un mouvement circulaire uniforme en tout point de sa trajectoire
- prouver que l'accélération d'un objet peut provoquer un changement de direction du vecteur vitesse sans modification de la vitesse scalaire
- définir les concepts d'*accélération centripète* et de *force centripète*
- résoudre des problèmes faisant intervenir :
 - la force centripète
 - la vitesse (scalaire)
 - le rayon de la trajectoire circulaire
 - la période de révolution
 - la masse de l'objet
- identifier et définir les forces agissant sur des objets usuels animés d'un mouvement circulaire

Cette activité a aussi permis à l'élève de manifester les compétences et les opérations mentales suivantes :

- l'élaboration et l'utilisation de modèles
- l'observation
- la mesure
- la collecte et l'interprétation de données
- l'analyse
- la formulation d'hypothèses
- la communication
- le travail coopératif

PRÉPARATION DE L'ÉVALUATION

Les habiletés préalables

Avant cette unité, les élèves ont développé des habiletés à calculer la force nette agissant sur un objet et son accélération à partir d'un diagramme de forces en deux dimensions. Les habiletés techniques que les élèves sont en mesure d'utiliser dans l'étude du mouvement circulaire comprennent également l'utilisation d'un accéléromètre, d'un logiciel d'ordinateur ou d'un équipement vidéo.

Les activités des élèves

À ce stade de l'unité, les élèves commencent à comprendre que les objets se déplaçant sur une trajectoire circulaire avec une vitesse constante subissent cependant une accélération. Étant donné que ce phénomène est souvent hors du cadre de leurs expériences personnelles, ils tirent profit de l'analyse du mouvement de différents objets se déplaçant sur une trajectoire circulaire. En mesurant les paramètres du mouvement de ces objets, les élèves sont en mesure de déterminer la force centripète nette agissant dessus et l'accélération centripète subie.

- L'enseignant conçoit un algorithme permettant de faire l'analyse du mouvement d'un objet ayant une trajectoire circulaire :
 - construire un diagramme représentant toutes les forces agissant sur l'objet
 - construire un diagramme des forces ou déterminer les composantes de chacune des forces
 - calculer la force centripète nette
 - calculer l'accélération centripète
- Les élèves choisissent une des activités décrites ci-dessous, prennent les mesures appropriées et consignent toutes leurs observations physiques ou autres, soit sous la forme d'un tableau soit sous la

forme d'un journal. Ceci permet à l'enseignant d'évaluer la performance des élèves au cours de la phase de cueillette des données de l'expérience. Après avoir identifié les forces agissant sur l'objet, les élèves calculent la force résultante et l'accélération.

1. *L'expérience de l'avion miniature autopropulsé* retenu par une corde attachée au plafond. Les élèves mesurent l'angle et la longueur de la corde, la période de révolution et la masse de l'avion.
 2. *Une boucle lors d'un spectacle aérien.* Les élèves regardent la vidéocassette d'un spectacle aérien et mesurent le rayon de la boucle et des distances parcourues pour des intervalles de temps donnés. Les mesures des distances sont prises entre deux points marqués sur un papier transparent collé sur l'écran de télévision tandis que les intervalles de temps sont pris à l'aide du compteur du magnétoscope.
 3. *Un tour de manège à la fête foraine.* Les élèves mesurent le rayon de la trajectoire, la période du mouvement ainsi que l'accélération normale qu'ils subissent à l'aide d'un accéléromètre.
 4. *La simulation sur ordinateur d'un objet animé d'un mouvement circulaire uniforme dans un plan vertical.* Dans la simulation, la vitesse de l'objet et la tension de la corde retenant cet objet sont enregistrées en tout point et à tout instant. Les élèves peuvent contrôler le vecteur vitesse initiale et la masse de l'objet pour explorer la relation existant entre ces variables et la force centripète.
- On a demandé aux élèves d'évaluer leur aptitude à résoudre des problèmes en utilisant la liste de contrôle pour l'auto-évaluation des élèves provenant du Cadre

de référence pour l'évaluation de la résolution de problèmes intitulé *Evaluating Problem Solving Across Curriculum*.

DÉFINITION DES CRITÈRES

Les mesures et l'observation

Dans quelle mesure l'élève a-t-il :

- utilisé des techniques efficaces pour maximiser la précision des mesures
- utilisé correctement les appareils servant à mesurer
- identifié les causes d'erreurs expérimentales et pris les mesures nécessaires pour réduire leurs effets quand cela est possible
- identifié les aspects de l'expérience où les mesures étaient particulièrement cruciales et, par conséquent, augmenté le nombre de mesures relativement à ces aspects
- pris en note les observations physiques appropriées quand c'était possible

L'utilisation d'un modèle (Simulation sur ordinateur)

Dans quelle mesure l'élève a-t-il :

- fait le lien entre le modèle et la réalité
- identifié les points forts et les limites du modèle
- évalué l'utilité du modèle
- identifié les erreurs du modèle
- recueilli et utilisé de l'information en retour pour améliorer le modèle

La résolution de problèmes

Dans quelle mesure l'élève a-t-il :

- compris le problème
- utilisé les connaissances appropriées acquises
- utilisé des méthodes efficaces de résolution de problèmes
- présenté correctement la solution du problème

Le travail en équipe au laboratoire

Dans quelle mesure l'élève a-t-il :

- participé de bonne grâce et de manière constructive au travail du groupe
- initié, développé et soutenu les interactions dans le groupe
- généré des idées et élaboré à partir d'idées soumises par d'autres

Compréhension du mouvement circulaire uniforme

Dans quelle mesure l'élève a-t-il :

- compris que le vecteur vitesse est tangent à la trajectoire circulaire de l'objet
- trouvé que la force nette est dirigée vers le centre du cercle décrit par l'objet
- identifié correctement toutes les composantes du diagramme représentant les forces agissant sur l'objet
- calculé la force centripète agissant sur l'objet
- émis des hypothèses relativement aux effets physiologiques que ressentirait une personne qui aurait le même mouvement que l'objet

Résolution de problèmes

Liste de vérification pour l'autoévaluation

Élève : _____

Date : _____

Problème : _____

Mon intérêt face au problème :	<input type="checkbox"/> • Le problème ne m'intéressait pas beaucoup. <input type="checkbox"/> • Je ne comprenais pas le problème. <input type="checkbox"/> • L'enseignant a dû m'aider plusieurs fois.	<input type="checkbox"/> • Je voulais résoudre le problème. <input type="checkbox"/> • J'ai eu de la difficulté à comprendre le problème. <input type="checkbox"/> • Il m'est arrivé de demander de l'aide à l'enseignant.	<input type="checkbox"/> • Je tenais beaucoup à résoudre le problème. <input type="checkbox"/> • Je comprenais le problème. <input type="checkbox"/> • J'ai travaillé sans aide.
Mes connaissances sur le problème :	<input type="checkbox"/> • Je ne savais pas grand-chose sur le problème. <input type="checkbox"/> • Je ne savais pas où trouver l'information dont j'avais besoin.	<input type="checkbox"/> • Je savais un certain nombre de choses sur le problème. <input type="checkbox"/> • Je savais où trouver une partie de l'information, mais j'aurais eu besoin d'en obtenir davantage.	<input type="checkbox"/> • Je connaissais bien les idées du problème. <input type="checkbox"/> • Je savais où trouver l'information dont j'avais besoin.
Ma façon de voir la résolution du problème :	<input type="checkbox"/> • Je ne savais pas comment résoudre le problème. <input type="checkbox"/> • Je n'avais aucune idée de la stratégie à utiliser. <input type="checkbox"/> • J'ai renoncé.	<input type="checkbox"/> • J'avais une vague idée de la manière de résoudre le problème. <input type="checkbox"/> • Je ne savais pas que faire quand ma stratégie ne fonctionnait pas. <input type="checkbox"/> • Je me sentais frustré, mais j'ai continué.	<input type="checkbox"/> • Je savais comment résoudre le problème. <input type="checkbox"/> • Je savais quelle stratégie utiliser; si elle ne fonctionnait pas, j'étais capable d'en essayer une autre. <input type="checkbox"/> • J'ai utilisé des méthodes originales pour résoudre le problème.
Mon explication du problème et de sa solution :	<input type="checkbox"/> • J'ai trouvé difficile d'expliquer le problème. <input type="checkbox"/> • J'ai trouvé difficile d'expliquer comment j'ai résolu le problème. <input type="checkbox"/> • Je pense que je n'ai pas résolu le problème. <input type="checkbox"/> • Ma solution était mal présentée.	<input type="checkbox"/> • J'ai pu expliquer la majeure partie du problème. <input type="checkbox"/> • J'ai pu expliquer comment j'ai résolu le problème. <input type="checkbox"/> • J'ai résolu le problème, mais la solution était mal présentée.	<input type="checkbox"/> • J'ai pu expliquer tous les détails du problème. <input type="checkbox"/> • J'ai pu expliquer et justifier les méthodes que j'ai utilisées pour résoudre le problème. <input type="checkbox"/> • J'ai résolu le problème et ma solution était bien présentée.

Objectifs : _____

ÉVALUATION DE LA PERFORMANCE DE L'ÉLÈVE

Les mesures et l'observation

L'enseignant utilise l'échelle descriptive donnée dans le modèle 1, «Les propriétés des ondes», pour évaluer les habiletés de l'élève à prendre des mesures et à observer. La cote 1 sur l'échelle est considérée comme le minimum acceptable.

Travail en équipe au laboratoire

L'enseignant utilise deux sections (*Social et Ideas*) du Cadre de référence sur les habiletés à communiquer en groupe intitulé *Evaluating Group Communication Skills Across Curriculum* (voir le modèle 1, «Les propriétés des ondes»)

pour évaluer la façon dont les élèves contribuent individuellement au succès de leur équipe au laboratoire. L'enseignant établit la cote 2 comme étant le minimum acceptable. L'enseignant recueille les informations sur la performance des élèves en les observant pendant leur travail au laboratoire.

L'utilisation d'un modèle (Simulation sur ordinateur)

L'enseignant utilise l'échelle descriptive suivante pour évaluer les habiletés des élèves à se servir d'une simulation sur ordinateur de manière efficace. La cote 1 sur l'échelle est considérée comme le minimum acceptable.

L'utilisation d'un modèle

Cote	Critères
3	Recherche activement à améliorer le modèle et peut, à l'occasion, trouver de nouvelles idées pour ce faire. Peut parfaitement donner les points forts et les limites du modèle et peut aussi identifier les paramètres pour lesquels le modèle est intéressant. Peut comparer avec perspicacité le modèle à la réalité.
2	Peut faire certaines suggestions pour améliorer le modèle mais celles-ci ne sont pas toujours concrètes ou réalistes. Peut identifier certains des points forts et des limites du modèle mais n'est pas en mesure de rattacher ceux-ci à l'évaluation de l'utilité du modèle. Peut rattacher la plupart des aspects du modèle à la réalité.
1	Reconnaît les erreurs du modèle mais n'est pas en mesure d'en tenir compte. Peut être capable d'identifier certains points forts et limites du modèle mais ne peut pas faire une évaluation globale de l'utilité du modèle. Peut rattacher certains aspects du modèle à la réalité. Peut avoir besoin d'aide pour utiliser le modèle de manière efficace.
0	Éprouve de la difficulté à rattacher le modèle à la réalité. N'est pas en mesure de reconnaître les erreurs du modèle, ses points forts ou ses limites.

Résolution de problèmes

L'enseignant utilise le Cadre de référence intitulé *Evaluating Problem Solving Across Curriculum* pour évaluer les habiletés des élèves relativement à la résolution de problèmes.

Compréhension du mouvement circulaire uniforme

L'enseignant utilise l'échelle suivante pour évaluer le niveau de compréhension de l'élève relativement au mouvement circulaire uniforme.

Le mouvement circulaire uniforme

Critères	Cote
<ul style="list-style-type: none"> comprend que le vecteur vitesse est tangent à la trajectoire circulaire de l'objet 	5 4 3 2 1 0
<ul style="list-style-type: none"> trouve que la force nette est dirigée vers le centre du cercle décrit par l'objet 	5 4 3 2 1 0
<ul style="list-style-type: none"> identifie correctement toutes les composantes du diagramme représentant les forces agissant sur l'objet 	5 4 3 2 1 0
<ul style="list-style-type: none"> calcule la force centripète agissant sur l'objet 	5 4 3 2 1 0
<ul style="list-style-type: none"> émet des hypothèses relativement aux effets physiologiques que ressentirait une personne qui aurait le même mouvement que l'objet 	5 4 3 2 1 0

Clé : 5 – Excellent :

L'élève a satisfait au critère à un degré exceptionnel ou inhabituel.

4 – Très bon :

L'élève a satisfait au critère d'une façon très efficace.

3 – Bon :

L'élève a satisfait au critère d'une façon efficace et appropriée.

2 – Satisfaisant :

L'élève a satisfait au critère mais pourrait faire nettement mieux.

1 – Minimum acceptable :

L'élève a satisfait au critère jusqu'à un certain point.

0 – Non acceptable :

L'élève n'a pas satisfait au critère.

▼ **MODÈLE 4 : PHYSIQUE 12**

Thème : *Les forces magnétiques*

Résultats d'apprentissage prescrits :

L'électromagnétisme

L'élève pourra :

- résoudre des problèmes relatifs à une charge électrique se déplaçant dans un champ magnétique et faisant intervenir :
 - la force magnétique
 - la charge électrique
 - la vitesse
 - l'intensité du champ magnétique
 - la force centripète
 - la masse
 - le rayon de la trajectoire circulaire
- appliquer les principes de l'électromagnétisme pour expliquer qualitativement le fonctionnement d'un tube à rayons cathodiques

Cette activité a aussi permis à l'élève de manifester les compétences et les opérations mentales suivantes :

- l'observation
- la mesure
- le contrôle de variables
- la collecte et l'interprétation de données
- la prévision
- la formulation d'hypothèses
- la communication
- le travail coopératif

PRÉPARATION DE L'ÉVALUATION

Les habiletés préalables

Avant cette unité, les élèves ont développé les habiletés nécessaires pour déterminer la vitesse et l'accélération d'une particule à partir de la force qui lui est appliquée. Les élèves ont également fait l'étude dynamique

du mouvement circulaire uniforme en utilisant les concepts de force centripète et d'accélération centripète. Dans cette unité, les forces appliquées sur des particules chargées sont produites par des champs électriques dans un tube à rayons cathodiques (TRC). Avant de débiter cette unité, l'enseignant a donc revu avec les élèves les schémas de circuits en courant continu. Pour cette unité, les habiletés techniques requises comprennent la mesure de la tension et de l'intensité du courant électrique à l'aide d'un voltmètre et d'un ampèremètre ainsi que l'utilisation de logiciels d'ordinateur ou d'un équipement vidéo.

Les activités des élèves

Les élèves ont l'occasion de mettre leurs connaissances de la mécanique en deux dimensions en pratique lors de l'étude des particules chargées accélérées dans des champs électriques et magnétiques. Les élèves ont à analyser ces phénomènes en choisissant entre deux expériences, en fonction de leur style d'apprentissage et de la disponibilité du matériel.

- L'enseignant fait une révision de la mécanique et des concepts, relatifs aux forces magnétiques, requis pour cette activité :
 - une méthode pour déterminer la force nette agissant sur un objet
 - les lois du mouvement de Newton
 - la règle de la main droite pour déterminer l'orientation de la force agissant sur une particule chargée en mouvement dans un champ magnétique
 - comment calculer le vecteur déplacement à partir du vecteur vitesse initiale et du vecteur accélération
 - comment calculer l'énergie d'une particule
 - l'analyse de graphiques avec ou sans l'aide d'un logiciel

- L'enseignant discute également l'utilité et la pertinence de cette activité en insistant sur l'utilisation pratique des champs électriques et magnétiques pour contrôler le mouvement et l'énergie de particules chargées.
- Les élèves choisissent une des deux activités décrites ci-dessous, prennent les mesures appropriées et vérifient leurs résultats en utilisant les lois de la physique.

1. *Une activité pratique en laboratoire.* Les élèves contrôlent la tension d'accélération d'un tube à rayons cathodiques et l'intensité du champ magnétique créé par des solénoïdes placés à proximité du tube cathodique. Les élèves mesurent la déviation du faisceau d'électrons pour diverses valeurs de la tension d'accélération afin de déterminer une relation donnant la valeur de la déviation des électrons sur l'écran. Cette expérience est également disponible sur vidéocassette.

2. *Une simulation sur ordinateur.* Les élèves peuvent simuler sur ordinateur l'accélération d'un électron dans un tube cathodique. Les élèves peuvent contrôler l'intensité des champs électrique et magnétique croisés (agissant comme un sélecteur de vitesse) à la base du tube cathodique et l'intensité du champ magnétique autour du tube. Le logiciel permet d'obtenir le tracé de la trajectoire de l'électron dévié et l'endroit où il atteint l'écran.

- L'enseignant observe les élèves au cours de l'expérience, note leur performance au cours de la phase de cueillette des données et, en particulier, évalue leur interprétation des schémas des circuits lorsqu'ils assemblent l'appareil. Après avoir suivi les instructions fournies dans le manuel de

laboratoire ou dans les guides supplémentaires fournis par l'enseignant, les élèves soumettent leur analyse.

DÉFINITION DES CRITÈRES

L'utilisation d'un modèle (Simulation sur ordinateur)

Dans quelle mesure l'élève a-t-il :

- fait le lien entre le modèle et la réalité
- identifié les points forts et les limites du modèle
- évalué l'utilité du modèle
- identifié les erreurs du modèle
- recueilli et utilisé de l'information en retour pour améliorer le modèle

Le travail en équipe au laboratoire

Dans quelle mesure l'élève a-t-il :

- participé de bonne grâce et de manière constructive au travail du groupe
- initié, développé et soutenu les interactions dans le groupe
- généré des idées et élaboré à partir d'idées soumises par d'autres

Les mesures et l'observation

Dans quelle mesure l'élève a-t-il :

- utilisé des techniques efficaces pour maximiser la précision des mesures
- utilisé correctement les appareils servant à mesurer
- identifié les causes d'erreurs expérimentales et pris les mesures nécessaires pour réduire leurs effets quand cela est possible
- identifié les aspects de l'expérience où les mesures étaient particulièrement cruciales et, par conséquent, augmenté le nombre de mesures relativement à ces aspects
- exploré des cas limites
- pris en note les observations physiques appropriées quand c'était possible

Compréhension des notions relatives aux forces magnétiques

Dans quelle mesure l'élève a-t-il :

- appliqué correctement la règle de la main droite pour déterminer l'orientation de la force magnétique agissant sur une particule chargée en mouvement
- décrit la trajectoire d'une particule chargée dans un champ électrique et dans un champ magnétique
- expliqué comment des champs croisés (électrique et magnétique) peuvent agir comme un sélecteur de vitesse
- identifié des applications pratiques du mouvement de particules chargées dans des champs magnétiques (technologies médicales de l'imagerie, appareil de télévision)
- calculé avec précision la force agissant sur une particule chargée en mouvement dans un champ magnétique, dans un champ électrique ou dans un champ électromagnétique
- identifié toutes les forces qui agissent sur la particule chargée
- tracé un diagramme des forces agissant sur la particule chargée et identifié correctement tous les éléments de ce diagramme
- fait le lien entre l'intensité et l'orientation de chacune des forces qui agissent sur la particule et le mouvement de celle-ci
- déterminé l'effet d'une augmentation de la masse de la particule sur le mouvement de celle-ci

ÉVALUATION DE LA PERFORMANCE DE L'ÉLÈVE**L'utilisation d'un modèle (Simulation sur ordinateur)**

Pour les élèves qui choisissent l'activité de simulation sur ordinateur, l'enseignant utilise la grille décrite dans le modèle 3, «Le mouvement circulaire», pour évaluer les habiletés des élèves à utiliser une simulation sur ordinateur de manière efficace. Une cote de 1 sur cette échelle est considérée comme le minimum acceptable.

Travail en équipe au laboratoire

L'enseignant utilise deux sections (*Social et Ideas*) du Cadre de référence sur les habiletés à communiquer en groupe intitulé *Evaluating Group Communication Skills Across Curriculum* (voir le modèle 1, «Les propriétés des ondes») pour évaluer la façon dont les élèves contribuent individuellement au succès de leur équipe au laboratoire. L'enseignant établit la cote 2 comme étant le minimum acceptable. L'enseignant recueille les informations sur la performance des élèves en les observant pendant leur travail au laboratoire.

Les mesures et l'observation

L'enseignant utilise l'échelle descriptive donnée dans le modèle 1, «Propriétés des ondes», pour évaluer les habiletés de l'élève à mesurer et à observer. La cote 1 sur l'échelle est considérée comme le minimum acceptable.

Compréhension des notions relatives aux forces magnétiques

L'enseignant utilise la grille suivante pour évaluer le niveau de compréhension des élèves relativement aux notions de forces magnétiques.

Compréhension des notions relatives aux forces magnétiques

Critères	Toujours	Parfois	Non observé
<ul style="list-style-type: none"> • applique correctement la règle de la main droite pour déterminer l'orientation de la force magnétique agissant sur une particule chargée en mouvement 			
<ul style="list-style-type: none"> • décrit la trajectoire d'une particule chargée dans un champ électrique et dans un champ magnétique 			
<ul style="list-style-type: none"> • explique comment des champs croisés (électrique et magnétique) peuvent agir comme un sélecteur de vitesse 			
<ul style="list-style-type: none"> • identifie des applications pratiques du mouvement de particules chargées dans des champs magnétiques (technologies médicales de l'imagerie, appareil de télévision) 			
<ul style="list-style-type: none"> • calcule avec précision la force agissant sur une particule chargée en mouvement dans un champ magnétique, dans un champ électrique ou dans un champ électromagnétique 			
<ul style="list-style-type: none"> • identifie toutes les forces qui agissent sur la particule chargée 			
<ul style="list-style-type: none"> • trace un diagramme des forces agissant sur la particule chargée et identifie correctement tous les éléments de ce diagramme 			
<ul style="list-style-type: none"> • fait le lien entre l'intensité et l'orientation de chacune des forces qui agissent sur la particule et le mouvement de celle-ci 			
<ul style="list-style-type: none"> • détermine l'effet d'une augmentation de la masse de la particule sur le mouvement de celle-ci 			

ANNEXE E

Remerciements

De nombreuses personnes ont participé à l'élaboration de ce document. Lionel Sandner, du Bureau des programmes d'études, a coordonné ce projet en collaboration avec le personnel du Ministère et nos partenaires en éducation. Nous tenons à remercier tous ceux et celles qui y ont contribué, y compris les enseignants et enseignantes qui ont participé à la sélection des ressources d'apprentissage.

SCIENCES M À 12 – ÉQUIPE DE RÉVISION

Michael Aikin	BC Confederation of Parent Advisory Councils
Fred Benallick	BC School Superintendents' Association
Steve Cardwell	BC Teachers' Federation
Patricia Collins	Business Council of BC
Burt Deeter	BC Principals' and Vice-Principals' Association
Peter Freeman	BC Teachers' Federation
Dianne Humphrey	Camosun College
Rick Kool	Ministry of Environment
Peter MacMillan	University of Northern British Columbia
Dawn Miller	Partners in Science Awareness Committee
Sidney Mindess	University of British Columbia
Paul Percival	Simon Fraser University
David Winter	BC Federation of Labour
Larry Yore	University of Victoria

ÉQUIPE DE RÉDACTION DES RÉSULTATS D'APPRENTISSAGE

Jim Axford	District scolaire n° 68 (Nanaimo)
Peter Dibski	District scolaire n° 22 (Vernon)
Glen Fatkin	District scolaire n° 36 (Surrey)
Patricia Goldberg	District scolaire n° 39 (Vancouver)
Donna MacDuff	British Columbia Institute of Technology
Terry Stephan	Northwest Community College
Jim Tayler	District scolaire n° 54 (Bulkley Valley)
Denise Wood	District scolaire n° 68 (Nanaimo)

ÉQUIPE DE RÉDACTION DE L'ERI

Jim Axford

District scolaire n° 68 (Nanaimo)

Peter Dibski

District scolaire n° 22 (Vernon)

Patricia Goldberg

District scolaire n° 39 (Vancouver)

Donna MacDuff

British Columbia Institute of Technology

Jim Tayler

District scolaire n° 54 (Bulkley Valley)

ANNEXE F

Formules

Les formules suivantes sont destinées aux élèves pour la résolution de problèmes. Toutes les formules ou leurs variantes ne sont pas présentes dans ce formulaire et la notation vectorielle a été omise.

PHYSIQUE 11

▼ La propagation des ondes et l'optique géométrique

$$T = \frac{1}{f}$$

$$n = \frac{c}{v}$$

$$v = f\lambda$$

$$n_1 \sin \theta_1 = n_2 \sin \theta_2$$

▼ La cinématique

$$d = \bar{v} t$$

$$a = \frac{\Delta v}{\Delta t}$$

$$v = v_0 + at$$

$$\bar{v} = \frac{v + v_0}{2}$$

$$d = v_0 t + \frac{1}{2} at^2$$

$$v^2 = v_0^2 + 2ad$$

▼ La dynamique en une dimension

$$F_g = mg$$

$$F_g = G \frac{m_1 m_2}{r^2}$$

$$F_{fr} = \mu F_N$$

$$F = kx$$

$$F_{net} = ma$$

$$p = mv$$

▼ *L'énergie*

$$W = Fd$$

$$W = \Delta E$$

$$E_p = mgh$$

$$E_c = \frac{1}{2}mv^2$$

$$\Delta E_h = mc\Delta T$$

$$P = \frac{W}{t} = \frac{\Delta E}{t}$$

$$\text{rendement} = \frac{W_{acc}}{W_{rec}}$$

$$\text{rendement} = \frac{P_{acc}}{P_{rec}}$$

▼ *La relativité restreinte*

$$t = \frac{t_0}{\sqrt{1 - \frac{v^2}{c^2}}}$$

$$m = \frac{m_0}{\sqrt{1 - \frac{v^2}{c^2}}}$$

$$l = l_0 \sqrt{1 - \frac{v^2}{c^2}}$$

$$u = \frac{v + u'}{1 + \frac{vu'}{c^2}}$$

$$E = mc^2$$

PHYSIQUE 12

▼ *La cinématique vectorielle en deux dimensions*

$$v = v_0 + at$$

$$\bar{v} = \frac{v + v_0}{2}$$

$$v^2 = v_0^2 + 2ad$$

$$d = v_0t + \frac{1}{2}at^2$$

▼ *La dynamique*

$$F_{\text{net}} = ma$$

$$F_g = mg$$

$$F_{\text{fr}} = \mu F_N$$

▼ *Le travail, l'énergie et la puissance*

$$W = Fd$$

$$E_p = mgh$$

$$E_c = \frac{1}{2}mv^2$$

$$P = \frac{W}{t}$$

▼ *La quantité de mouvement*

$$p = mv$$

$$\Delta p = F \Delta t$$

▼ *L'équilibre*

$$\tau = Fd$$

▼ *Le mouvement circulaire*

$$a_c = \frac{v^2}{r} = \frac{4\pi^2 r}{T^2}$$

▼ *La gravitation universelle*

$$F = G \frac{m_1 m_2}{r^2} \qquad E_p = - G \frac{m_1 m_2}{r}$$

▼ *L'électrostatique*

$$F = k \frac{Q_1 Q_2}{r^2} \qquad E = \frac{F}{Q}$$

$$\Delta V = \frac{\Delta E_p}{Q} \qquad E = \frac{\Delta V}{d}$$

$$E_p = k \frac{Q_1 Q_2}{r} \qquad V = \frac{kQ}{r}$$

▼ *Les circuits électriques*

$$I = \frac{Q}{t} \qquad V = IR$$

$$V_{\text{bornes}} = \mathcal{E} \pm Ir \qquad P = IV$$

▼ *L'électromagnétisme*

$$F = BI\ell$$

$$F = QvB$$

$$B = \mu_0 nI = \mu_0 \frac{N}{\ell} I$$

$$\mathcal{E} = B\ell v$$

$$\Phi = BA$$

$$\mathcal{E} = -N \frac{\Delta\Phi}{\Delta t}$$

$$V_{\text{cé.m.}} = \mathcal{E} - Ir$$

$$\frac{V_s}{V_p} = \frac{N_s}{N_p} = \frac{I_p}{I_s}$$

