Titre de la tâche : Entendez-vous le boum boum tchi-ka-boum

	Auteur(s)

	Erick Sauvé

	Intention pédagogique et/ou évaluative

	Proposer à l’élève une tâche de conception technologique nécessitant l’usage de concepts sur l’électricité et de magnétisme.

	Clientèle visée

	
	Programme :
	ETS
	Moment dans l’année :
	Sans importance

	Temps consacré à la tâche

	
	

	Type de tâche

	
	 Situation d’apprentissage et d’évaluation
	(Situation d’évaluation

	Problématique

	Dring Dring! (ton cellulaire sonne)
Ton ami : Salut c’est moi, j’ai un gros problème pour le party de ce soir. Les haut-parleurs de ma chaîne stéréo sont « pettés » et là, il est trop tard, les magasins sont déjà fermés. Je ne sais pas quoi faire!

Toi : Relax c’est pas grave! Tu as tout ce qu’il faut chez toi pour te faire un haut-parleur.

Ton ami : Hein?

Toi : Ben oui. Est-ce que t’as du fil électrique très fin, de la colle, du carton et un aimant?

Ton ami : Oui

Toi : Bon, alors bouge pas, j’arrive! Je vais t’expliquer comment fonctionne un haut-parleur et je vais même te montrer comment en faire un pour ce soir!

Ton ami : COOL!

	Quelques informations avant de commencer …

	

	Compétence(s) disciplinaire(s) ciblée(s)

	
	 Compétence 1
	Chercher des réponses ou des solutions à des problèmes d’ordre scientifique ou technologique

Cerner un problème

Choisir un scénario d’investigation / Élaborer un plan d’action

Concrétiser sa démarche / Concrétiser le plan d’action

Analyser ses résultats ou sa solution

	
	(Compétence 2
	Mettre à profit ses connaissances scientifiques et technologiques

· Dégager des retombées de la sciences et de la technologie (1er cycle)

· Comprendre le fonctionnement d’objets techniques (1er cycle)

· Comprendre des phénomènes naturels (1er cycle)
· Situer une problématique/application dans son contexte (2e cycle)

· Comprendre des principes scientifiques liés à la problématique/application (2e cycle)
· Comprendre des principes technologiques liés à la problématique/application (2e cycle)
· Construire son opinion sur la problématique à l’étude (2e cycle S&T)
· Contrôler l’état de fonctionnement de l’objet technique ou système technologique à l’étude (2e cycle ATS)

	
	 Compétence 3
	Communiquer à l’aide des langages utilisés en science et technologie

· Participer à des échanges d’information à caractère scientifique et technologique

· Interpréter des messages à caractère scientifique et technologique*

Produire et transmettre des messages à caractère scientifique et technologique*

	Expliquez brièvement pourquoi la tâche permet de développer la (les) compétence(s) disciplinaires ciblées chez l’élève.

	Compétence(s) transversale(s) ciblée(s)

	Ordre

Intellectuel
	Ordre de la communication
	Ordre personnel

et social
	Ordre méthodologique

	(Exploiter l’information
	(Communiquer de façon appropriée
	(Actualiser son potentiel
	(Se donner des méth. trav. efficaces

	(Résoudre des problèmes
	
	(Coopérer
	(Exploiter les TIC

	(Exercer son jugement critique
	
	
	

	(Mettre en œuvre sa pensée créatrice
	
	
	

	Expliquez brièvement pourquoi la tâche permet de développer la (les) compétence(s) transversales ciblées chez l’élève.

* Ces libellés des composantes du 2e cycle peuvent remplacer les libellés du 1er cycle

	DGF et axe(s) de développement exploité(s)

	(Orientation et

 entrepreneuriat

· Conscience de soi, de son potentiel et de ses modes d’actualisation.

· Appropriation des stratégies liées à un projet

· Connaissance du monde du travail, des rôles sociaux, des métiers et des professions.
	(Santé et bien-être

· Conscience de soi et de ses besoins fondamentaux.

· Conscience des conséquences de ses choix personnels pour sa santé et son bien-être.

· Mode de vie actif et comportement sécuritaire.

	(Vivre ensemble et

 citoyenneté

· Valorisation des règles de vie en société et des institutions démocratiques.

· Engagement, coopération et solidarité

· Contribution à la culture de la paix.

	(Médias

· Constat de la place et de l’influence des médias dans sa vie quotidienne et dans la société

· Appréciation des représentations médiatiques de la réalité

· Appropriation du matériel et des codes de communication médiatique.

· Connaissance et respect des droits et responsabilités individuels et collectifs relativement aux médias
	 Environnement et

 consommation

Connaissance de l’environnement.

· Construction d’un environnement viable dans un perspective de développement durable

· Consommation et utilisation responsable de biens et services.

· Conscience des aspects sociaux, économiques et éthiques du monde de la consommation.
	

	Expliquez en quoi l’activité permet de réaliser des apprentissages en lien avec l’intention éducative et les axes de développement du DGF exploité.

	Univers notionnel(s) visé(s)

	 Univers matériel
	(Univers vivant
	 Univers technologique
	(Terre et espace

	Repères culturels

	Indiquez les principaux repères culturels abordés dans cette tâche.

	Préalables requis :

	

	Concepts prescrits
	Concepts facultatifs

	Indiquez, par Univers, les concepts prescrits développés dans cette tâche.
	Indiquez, par Univers, les autres concepts possibles dans cette tâche.

	UNIVERS MATÉRIEL

Électricité :

· Types de charges

· Existence de charges positive et négative

· Force d’attraction et répulsion

Magnétisme :

· Aimant

· Pôles

· Attraction, répulsion

UNIVERS TECHNOLOGIQUE

Ingénierie :

· Schéma de principe

Électricité :

· Fonction d’alimentation

· Fonction de conduction, isolation, protection

· Fonction de commande
	

	Démarches

	(Empirique
	(Observation
	(Expérimentale

	(Modélisation
	(Construction d’opinion
	 Analyse technologique

	Liens intradisciplinaires ou interdisciplinaires :

	

	Techniques

	Technologique
	Scientifiques

	Langage graphique
	Fabrication
	

	(Utilisation d’échelle
	(Utilisation de machines outils
	(Utilisation sécuritaire du matériel de laboratoire

	(Représentation graphique
	(Vérification et contrôle
	(Utilisation d’instruments de mesure

	 Schématisation
	(Usinage
	(Utilisation d’instruments d’observation

	
	(Finition
	(Préparation de solution

	
	(Montage et démontage
	(Collecte d’échantillons

	Piste(s) pour l’approche orientante :

	

	Ressources encyclopédiques :

	

	Ressources Internet :

	

	Ressources Logiciels, CD-ROM, autres :

	

	Personnes-ressources :

	

La démarche pédagogique

	La phase de préparation

	(1/2 cours)

1- Présenter la problématique aux élèves

2- Par une discussion de groupe, faire ressortir les connaissances antérieures des élèves sur la problématique

3- Favoriser et orienter un questionnement chez les élèves en lien avec la problématique et l’électricité et le magnétisme.

4- Guider les élèves dans l’élaboration de leurs réponses aux première questions du journal de bord : «Décris le problème dans tes mots » et « Explore la situation d’un point de vue scientifique ou technologique ».

	La phase de Réalisation

	Activité d’acquisition de ressource 1 : Fabrication de circuits simple (1 cours)

Réalisation de l’activité Défis électriques (version pour le primaire) de Patrice Potvin
Activité d’acquisition de ressource 2 :Analyse d’une lampe de poche (1 cours)

Distribuer une lampe de poche aux élèves. Ceux-ci doivent démonter la lampe de poche et par un schéma de principe, représenter son fonctionnement.

Le schéma principe doit inclure :

· L’identification des différentes parties

· La fonction (alimentation, conduction, commande, isolation, protection) des différentes parties

· L’utilisation de symbole pour représenter les différentes parties de la lampe de poche (Il sera nécessaire de présenter les différents symboles aux élèves)

Activité d’acquisition de ressource 3 : Présentation des concepts de base en électricité (1 cours)

· Cours magistral sur la nature de l’électricité

Activité d’acquisition de ressource 4: Laboratoire dirigé sur l’électricité statique (1/2 cours)

· Faire un laboratoire sur l’attraction et la répulsion électrostatique.

Activité d’acquisition de ressource 5 : Laboratoire dirigé sur le magnétisme (1/2 cours)

· Faire un laboratoire sur l’attraction et la répulsion des aimants

· Étude des pôles de l’aimant avec de la limaille de fer et une boussole

Activité d’acquisition de ressource 6 : Laboratoire dirigé sur l’électro-magnétisme (1/2 cours)

· Faire un laboratoire sur l’attraction et la répulsion d’un solénoïde

· Étude des pôles du solénoïde avec de la limaille de fer et une boussole

· Faire ressortir la similitude entre le champ magnétique et le champ électrique

Réalisation de la tâche de compétence (complexe) : (4 cours)

· Demander aux élèves d’élaborer leur démarche de conception technologique (dans le journal de bord). Il est nécessaire de préciser aux élèves qu’avant de construire le haut-parleur, ceux-ci devront expliquer son fonctionnement dans un schéma de principe et que celui-ci doit être approuvé (signature requise).

· Les élèves auront certainement besoin de faire une recherche bibliographique sur le fonctionnement d’un haut-parleur. Il est donc nécessaire de prévoir un accès à Internet ou à des ressources bibliographiques.

· Prévoir le matériel suivant pour la construction du haut-parleur :

· Carton de construction (de rigidité variées)

· Colle en bâton

· Colle chaude

· Fils électrique (avec gaine en plastique ou vernis (le plus fin possible, 30 AWG environ))

· Ciseau

· Papier collant

· Notes pour la construction du haut-parleur :

1- Acheter des aimants en néodyme cylindrique pour une meilleure efficacité (voir image 4)

L’aimant utilisé pour le prototype est le modèle CYL0751 acheté en ligne chez :

http://www.engconcepts.net/List_Of_Cylinder_Magnets.asp

2- Le cylindre doit être légèrement plus large que l’aimant (voir image 3) Il peut être fait en roulant une bande de carton avec de la colle en bâton.

3- Le cône est fabriqué avec du carton et est collé au cylindre avec de la colle chaude

4- L’aimant doit s’insérer dans le cylindre (voir image 3)

5- Le système cône + cylindre doit être suspendu par-dessus l’aimant

6- Il faut enrouler environ 10m de fil autour du cylindre du haut-parleur.

7- Les facteurs qui influencent la puissance du haut-parleur :

· Le nombre de tours de fils autour du cylindre

· La force de l’aimant

· L’intensité électrique passant dans le fil (courant généré par un amplificateur

8- Le haut-parleur doit nécessairement être connecter à un amplificateur (chaîne stéréo) pour être clairement audible. Un ipod ou autre lecteur portatif ne fournit pas suffisamment de courant électrique alimenter efficacement le haut-parleur.

9- Le son sera plus riche et plus fort si l’élève construit une boite de résonance au haut-parleur.

· Après la construction, l’élève doit répondre aux dernières pages du journal de bord.

	La phase d’intégration

	(1 cours)

· Demander aux élèves de remplir une fiche d’auto-évaluation

· Faire avec les élèves un résumé des concepts importants abordé lors de cette tâche.

ANNEXE : Exemple d’un haut-parleur

(ne pas montrer ces photos aux élèves afin de ne pas nuire à leur créativité)

[image: image1.jpg]

Image 1 : Haut-parleur vu de côté

[image: image2.png]

Image 1 : Haut-parleur vu de dessus

[image: image3.jpg]

[image: image4.jpg]

			

Préparation

Réalisation

Intégration

Activité de synthèse des apprentissages

Identification des transferts possibles

Expression du degré de satisfaction

Activité d’activation des connaissances antérieures

Établir un plan de travail

Préciser la production visée et les critères d’évaluation

Déclencheur, Amorce ou mise en situation

L’élève problématise

(l’enseignant balise le questionnement)

Mise en place d’un environnement favorable à l’apprentissage

Tâche d’acquisition de ressources # ___ :

Intention pédagogique :

Durée :

Outils d’évaluation/ critères:

Matériel :

Tâche d’acquisition de ressources # ___ :

Intention pédagogique :

Durée :

Outils d’évaluation/ critères:

Matériel :

Tâche d’acquisition de ressources # ___ :

Intention pédagogique :

Durée :

Outils d’évaluation/ critères:

Matériel :

Tâche complexe (Production finale) :

Durée :

Outils d’évaluation/ critères:

Matériel :

Autoévaluation, coévaluation au regard de la démarche et du produit

Valorisation du travail et de l’effort

Aimant

Fil électrique

cône

cylindre

Aimant

Fil électrique connecté à un amplificateur

PAGE

_1243323784.doc
[image: image1.png]

