

4.1. Σενάρια για τα λογισμικά που προτείνεται να διδαχθούν στα Κ.Σ.Ε.

4.1.11 ΔΙΔΑΚΤΙΚΟ ΣΕΝΑΡΙΟ ΣΤΟ «Α.ΜΑ.Π.»

ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΗΣ ΕΥΘΥΓΡΑΜΜΗΣ ΔΙΑΔΟΣΗΣ ΤΟΥ ΦΩΤΟΣ: Η ΠΕΡΙΠΤΩΣΗ ΣΚΙΑΣ - ΠΑΡΑΣΚΙΑΣ

ΕΝΤΥΠΟ Β: ΟΔΗΓΟΣ ΟΡΓΑΝΩΣΗΣ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ

**ΕΝΤΥΠΑ Α: ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΤΕΤΡΑΔΙΩΝ &
ΤΩΝ ΑΝΤΙΣΤΟΙΧΩΝ ΦΥΛΛΩΝ ΕΡΓΑΣΙΑΣ ΜΑΘΗΤΗ**

ΠΕΙΡΑΜΑΤΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΤΗΣ ΕΥΘΥΓΡΑΜΜΗΣ ΔΙΑΔΟΣΗΣ ΤΟΥ ΦΩΤΟΣ ΣΤΟ ΑΝΟΙΚΤΟ ΜΑΘΗΣΙΑΚΟ ΠΕΡΙΒΑΛΛΟΝ -Α.ΜΑ.Π. Η ΠΕΡΙΠΤΩΣΗ ΣΚΙΑΣ - ΠΑΡΑΣΚΙΑΣ

1. ΣΥΝΟΠΤΙΚΗ ΠΑΡΟΥΣΙΑΣΗ ΣΕΝΑΡΙΟΥ

1.1. ΤΙΤΛΟΣ ΔΙΔΑΚΤΙΚΟΥ ΣΕΝΑΡΙΟΥ

Πειραματική διερεύνηση των αποτελεσμάτων της ευθύγραμμης διάδοσης του φωτός στο Α.ΜΑ.Π.

1.2. ΕΜΠΛΕΚΟΜΕΝΕΣ ΓΝΩΣΤΙΚΕΣ ΠΕΡΙΟΧΕΣ

Φυσική: Οπτική.

1.3. ΤΑΞΕΙΣ ΣΤΙΣ ΟΠΟΙΕΣ ΜΠΟΡΕΙ ΝΑ ΑΠΕΥΘΥΝΕΤΑΙ

Φυσική Γ΄ τάξης Γυμνασίου.

1.4. ΣΥΜΒΑΤΟΤΗΤΑ ΜΕ ΤΟ ΑΝΑΛΥΤΙΚΟ ΠΡΟΓΡΑΜΜΑ

Προβλέπεται στο Α.Π., στην ΟΠΤΙΚΗ, η διδασκαλία της ενότητας «Διάδοση του φωτός» (§6.2, σελ. 118) όπου εισάγονται διεξοδικά οι έννοιες «σκιά» και «παρασκιά» (συμβατότητα 1^{ου} & 2^{ου} ηλεκτρονικού τετράδιου¹). Σε ασκήσεις (1, 2, 3, σελ. 125) χρησιμοποιείται η σκιά για την μέτρηση αντικειμένων (συμβατότητα 3^{ου} ηλεκτρονικού τετράδιου).

1.5. ΟΡΓΑΝΩΣΗ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ ΚΑΙ ΑΠΑΙΤΟΥΜΕΝΗ ΥΛΙΚΟΤΕΧΝΙΚΗ ΥΠΟΔΟΜΗ

Οι μαθητές εργάζονται σε ομάδες 2-3 ατόμων στην αίθουσα Πληροφορικής.

Εναλλακτικά με βάση το 3^ο ηλεκτρονικό τετράδιο μπορεί να αντιμετωπισθεί διαθεματικά η μέτρηση αντικειμένων με τη σκιά τους (με Μαθηματικά Γ΄ τάξης Γυμνασίου: Θεώρημα Θαλή - Μέρος Β΄, §1.3, σελ. 206) είτε στο εργαστήριο είτε ως εργασία στο σπίτι (αφού απομονωθούν οι προσομοιώσεις) από τον διδάσκοντα Φυσικό είτε από τον διδάσκοντα Μαθηματικό είτε σε συνεργασία.

Λογισμικό: **ΑΝΟΙΚΤΟ ΜΑΘΗΣΙΑΚΟ ΠΕΡΙΒΑΛΛΟΝ (Α.ΜΑ.Π.)**

1.6. ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ

- Να μελετήσουν πώς δημιουργείται η σκιά και πώς η παρασκιά.

¹ Ένα ηλεκτρονικό τετράδιο (ΗΤ) περιέχει έως 9 ιστοσελίδες με τις οποίες ο μαθητής καθοδηγείται στη διεξοδική διερεύνηση ενός θέματος με τα διαθέσιμα στο περιβάλλον του Α.ΜΑ.Π. εργαλεία. Οι ιστοσελίδες περιέχουν καθοδηγητικό κείμενο, εικόνες, applet, flash animation, βίντεο και μπορεί να παραπέμπουν στο εικονικό εργαστήριο για εκτέλεση εικονικών πειραμάτων. Κάθε ΗΤ συνοδεύεται από έντυπο ΦΕ (pdf) στο οποίο υπάρχουν συμπληρωματικές οδηγίες και οι μαθητές καταγράφουν τις απαντήσεις τους στα ερωτήματα του ΗΤ ή/και του ΦΕ.

Ο εκπαιδευτικός μπορεί να συγκροτήσει τη δική του διδακτική πρόταση σχεδιάζοντας δικό του ΦΕ με το οποίο να παραπέμπει σε διάφορα ΗΤ/ΦΕ. Βέβαια, με τη χρήση του εργαλείου AMAP ACTIVITY μπορεί να προχωρήσει στη σύνθεση δικών του νέων ΗΤ.

Ένα ηλεκτρονικό βιβλίο (ΗΒ) περιλαμβάνει μέχρι 9 ΗΤ. Στο περιβάλλον του Α.ΜΑ.Π. υπάρχουν 15 ΗΒ.

- Να διαπιστώσουν τη σχέση της σκιάς και της παρασκιάς αφ' ενός με το μέγεθος της φωτεινής πηγής και αφ' ετέρου με την απόσταση φωτεινής πηγής – αντικειμένου.
- Να χρησιμοποιήσουν τις σκιές για να μετρήσουν το ύψος διαφόρων αντικειμένων.
- Να εξοικειωθούν με τη χρήση Ηλεκτρονικών Τετραδίων.
- Να συνδυάσουν την πειραματική διερεύνηση με πραγματικές καταστάσεις στον εικονικό χώρο.
- Να κατανοήσουν την αναγκαιότητα της διαθεματικής προσέγγισης για τη μελέτη τεχνολογικών προβλημάτων.

1.7. ΕΚΤΙΜΩΜΕΝΗ ΔΙΑΡΚΕΙΑ

Δύο διδακτικές ώρες για την εφαρμογή του τριών ηλεκτρονικών τετραδίων στην τάξη.

2. ΔΙΔΑΚΤΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ

Η χρήση των αποτελεσμάτων της ευθύγραμμης διάδοσης του φωτός για ερμηνεία καθημερινών βιωμάτων (αυξομείωση σκιάς είτε καθώς το αντικείμενο κινείται είτε καθώς παραμένει ακίνητο και η φωτεινή πηγή κινείται, Φάσεις Σελήνης, Εκλείψεις κλπ) αντιμετωπίζεται διεξοδικά στην Γ΄ Γυμνασίου.

Στην περιοχή της οπτικής έχουν γίνει πολλές έρευνες για τις αντιλήψεις των μαθητών. Μια άποψη για τη σκιά είναι ότι πρόκειται ουσιαστικά για μια εικόνα του αντικειμένου, η οποία έχει το ίδιο σχήμα και μοιάζει με το αντικείμενο. Ουσιαστικά εδώ πρόκειται για μια παρόμοια θεώρηση, σαν αυτή όπου η σκιά θεωρείται η αντανάκλαση του αντικειμένου αλλά η διαφορά εδώ είναι ότι στην εξήγηση δεν εμπλέκεται η ανάκλαση του φωτός (Rice & Feher, 1987).

Ένα άλλο σημείο που διερευνήθηκε σε σχέση με τις σκιές, είναι το κατά πόσο η ύπαρξη του φωτός παίζει ρόλο στην ύπαρξη της σκιάς ή όχι. Αν και όλα τα παιδιά αναγνώρισαν ότι δεν μπορεί να υπάρξει σκιά στο σκοτάδι, στην ερμηνεία οι απαντήσεις χωρίστηκαν σε δύο κατηγορίες. Οι μισοί μαθητές απάντησαν ότι το φως είναι που “φτιάχνει” την σκιά. Οι άλλοι μισοί μαθητές απάντησαν ότι η σκιά υπάρχει ακόμη κι όταν δεν υπάρχει φως αλλά απλώς δεν μπορούμε να την δούμε. Δηλαδή, προσδίδουν υπόσταση αυθύπαρκτης οντότητας στην σκιά. Ένας λόγος γι’ αυτό, σύμφωνα με αυτή την ομάδα των μαθητών, είναι ότι χρειάζεται φως για να “ελευθερωθεί” η σκιά από το αντικείμενο όπου βρίσκεται. Άλλη αιτιολόγηση είναι ότι τα οπτικά αισθητήριά μας δεν λειτουργούν την νύχτα, δεν λειτουργούν χωρίς να υπάρχει φως. Βασικό συμπέρασμα των ερευνών, λοιπόν, είναι ότι ο ρόλος του φωτός είναι διπτός. Αφενός δυναμικός, αφού “αναγκάζει” το αντικείμενο να δημιουργήσει σκιά και αφετέρου, παθητικός, επιτρέποντάς μας να δούμε την σκιά αυτή. Αυτός ο συλλογισμός ονομάζεται “το μοντέλο της σκανδάλης - the trigger model” (Feher & Rice, 1988).

Στη συνέχεια παρουσιάζονται συνοπτικά οι διδακτικές προσεγγίσεις των σχολικών βιβλίων για τη διδασκαλία των αποτελεσμάτων της ευθύγραμμης διάδοσης του φωτός, περιγράφεται το προτεινόμενο διδακτικό σενάριο και παρατίθενται διδακτικές υποδείξεις-προτάσεις, με βάση τα φύλλα εργασίας, για την υλοποίηση του σεναρίου.

2.1. ΔΙΔΑΚΤΙΚΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ ΠΟΥ ΠΡΟΤΕΙΝΟΥΝ ΤΑ ΣΧΟΛΙΚΑ ΒΙΒΛΙΑ

Στο σχολικό βιβλίο που χρησιμοποιείται, επιχειρείται ερμηνεία της διάδοσης του φωτός με το σωματιδιακό μοντέλο – φωτόνιο. Βασική προσέγγιση η ενεργειακή με την επανεκπομπή ή απορρόφηση των φωτονίων. Ως μακροσκοπικό αποτέλεσμα η σκιά (απουσία φωτονίων) και η παρασκιά (μερικά φωτόνια). Εξετάζεται η σκιά σημειακής πηγής και η σκιά και η παρασκιά μη σημειακής πηγής. Τέλος εξετάζονται φαινόμενα που σχετίζονται με τη σκιά και τη παρασκιά: Σκιές ουρανίων σωμάτων: Φάσεις Σελήνης και Εκλείψεις.

2.2. ΤΟ ΠΡΟΤΕΙΝΟΜΕΝΟ ΣΕΝΑΡΙΟ

Η προτεινόμενη διδασκαλία:

- Έχει ως πυρήνα τρία Ηλεκτρονικά Τετράδια (ΗΤ), από το 4ο Ηλεκτρονικό Βιβλίο «ΟΠΤΙΚΗ ΓΥΜΝΑΣΙΟΥ 1» του Α.ΜΑ.Π., τα οποία διαδοχικά πραγματεύονται τη σκιά (ΗΤ 46: «Μελέτη σκιάς»), την παρασκιά (ΗΤ 47: «Μελέτη παρασκιάς») και τέλος τη χρήση τους σε μετρήσεις (ΗΤ 48: «Μετρήσεις με τις σκιές»).
- Αξιοποιεί τις δυνατότητες που προσφέρουν οι ΤΠΕ, ιδιαίτερα με τις προσομοιώσεις πραγματικών καταστάσεων, και το Εικονικό Εργαστήριο Οπτικής του Α.ΜΑ.Π.
- Εστιάζει στην προετοιμασία-σχεδίαση της πειραματικής διαδικασίας από τους μαθητές, καθώς και στη σειρά με την οποία οι παράμετροι αυτές διερευνώνται.

A. Τα δύο πρώτα ΗΤ/ΦΕ «Μελέτη σκιάς» και «Μελέτη παρασκιάς» χωρίζονται σε δύο φάσεις:

Με τις πρώτες δραστηριότητες οι μαθητές στα δύο φύλλα εργασίας εισάγονται στον προβληματισμό μέσα από αναφορές σε καθημερινά βιώματα. Στη συνέχεια οι μαθητές ακολουθώντας τις οδηγίες των ΗΤ/ΦΕ συνθέτουν την πειραματική διάταξη και μετρούν τις διαστάσεις εμποδίου – αντικειμένου, σκιάς και παρασκιάς.

Το τρίτο ΗΤ/ΦΕ «Μετρήσεις με τις σκιές» εισάγει σταδιακά το μαθητή στη διαδικασία μετρήσεων και τη διαθεματική προσέγγιση τεχνολογικών προβλημάτων ιστορικού χαρακτήρα με τη βοήθεια της γεωμετρίας και των σκιών μέσα από διαδικασίες κριτικής σκέψης.

B. Το Εικονικό Εργαστήριο **Σκιές και Χρώματα** του «ΑΜΑΠ».

Το εικονικό εργαστήριο **Σκιών και Χρωμάτων** του «ΑΜΑΠ» αποτελεί ένα μικρόκοσμο Φυσικής στον οποίο ο χρήστης, σε άμεση αλληλεπίδραση με το περιβάλλον μπορεί να συνθέσει, να παρακολουθήσει και να κατευθύνει την εκτέλεση ενός εικονικού πειράματος σύνθεσης ακτινών φωτός διαφόρων χρωμάτων, ανάλυσης φωτός, σκιών και παρασκιών.

Πιο συγκεκριμένα, στον πάγκο υπάρχουν εξορισμού τρεις σημειακές πηγές κωνικής εκπομπής τοποθετημένες σε στήλη (Εικ. 1, αριστερά). Ο χρήστης μπορεί να μετακινήσει την συστοιχία των πηγών πάνω στον οπτικό άξονα και να μεταβάλλει το ύψος της στήλης. Σε κάθε μία από τις πηγές ο χρήστης μπορεί να μεταβάλλει το χρώμα του φωτός (από μια παλέτα επτά προεπιλεγμένων χρωμάτων) καθώς και το εύρος του κώνου εκπομπής. Ο χρήστης μπορεί να προσθέσει διάφορα οπτικά στοιχεία σε στηρίγματα που μεταβάλλονται καθ' ύψος και μετακινούνται κατά μήκος του οπτικού άξονα. Τα οπτικά στοιχεία αυτά

περιλαμβάνουν: χρωματικά φίλτρα (για φαινόμενα ανάλυσης φωτός) και συμπαγή αντικείμενα (για φαινόμενα σκιάς και παρασκιάς). Ο χρήστης μπορεί να μελετήσει τα αποτελέσματα της σύνθεσης και ανάλυσης φωτός καθώς και φαινόμενα σκιάς παρατηρώντας την εικόνα του πετάσματος, και να πειραματιστεί με όργανα μέτρησης, όπως μοιρογνωμόνια, υποδεκάμετρα, μετρητές φωτεινότητας κ.α.

Το εικονικό εργαστήριο **Σκιών και Χρωμάτων** του «ΑΜΑΠ» περιλαμβάνει τρία συζευγμένα παράθυρα εργασίας. Κάθε παράθυρο μπορεί να αποκρύπτεται ή να εμφανίζεται σε προκαθορισμένα μεγέθη.

Το παράθυρο του «Κόσμου»

Εικόνα 1. Πάγκος Πειραμάτων και Σύνθεση Πειραματικής διάταξης

Στο παράθυρο του «**Κόσμου**» πραγματοποιείται η σύνθεση και ρύθμιση των οπτικών διατάξεων. Το περιβάλλον είναι ανοικτό. Για το σκοπό αυτό διατίθεται αποθήκη εικονικών αντικειμένων, οργάνων και συσκευών που καλύπτουν το σύνολο των φαινομένων Γεωμετρικής Οπτικής που μελετώνται από τα σχολικά εγχειρίδια.

Ο πάγκος πειραμάτων του εργαστηρίου Σκιές και Είδωλα περιλαμβάνει εξορισμού οπτική τράπεζα, αριθμημένο οπτικό άξονα, πέτασμα προβολής και τρεις φωτεινές πηγές τοποθετημένες σε κατάλληλο στήριγμα.

Από τη στιγμή της επιλογής, της εισόδου και της μετακίνησής τους στον εργαστηριακό πάγκο και με την ενεργοποίηση μιας φωτεινής πηγής ή άλλου οργάνου, η φυσική συμπεριφορά των αντικειμένων είναι συνεχής.

Στην Εικόνα 1 παρουσιάζεται διάταξη που συντίθεται στον εργαστηριακό πάγκο του εικονικού εργαστηρίου. Έχει επιλεγεί να είναι ανοικτή 1 πηγή (από τις 3) φωτός με λευκό χρώμα και ως εμπόδιο έχει επιλεγεί ένα πρίσμα. Αν επιλεγεί η διάταξη να γίνεται σε ημίφως και θεωρώντας ότι ο χώρος του εργαστηρίου έχει σωματίδια καπνού, οι ακτίνες είναι ορατές.

Το παράθυρο του «**Κόσμου**» μοιάζει οπτικά με πραγματικό εργαστήριο: τόσο το εργαστήριο ως σύνολο όσο και τα αντικείμενα έχουν τρισδιάστατη υφή. Ο χρήστης αναγνωρίζει εύκολα τα αντικείμενα ράβδος, πυραμίδα, τόρος κλπ. και έχει δυνατότητα «περιήγησης», περιστροφής και επικέντρωσης (zoom) στον εργαστηριακό «χώρο» σε πραγματικό χρόνο. Ο παρατηρητής μπορεί να στραφεί έτσι ώστε η οπτική του γωνία να συμπέσει με μια φωτεινή πηγή, να συμμετάσχει ιδεατά στην πορεία της δέσμης και να κατανοήσει την επίδρασή της.

Το παράθυρο του «πετάσματος»

Με την επιλογή κατάλληλου κουμπιού, που βρίσκεται στο μενού και στην μπάρα εργαλείων, προβάλλεται σε ξεχωριστό παράθυρο η εικόνα του πετάσματος (Εικόνα 2). Ο

Εικόνα 2. Προβολή εικόνας πετάσματος

χρήστης έχει τη δυνατότητα να αποθηκεύσει τοπικά την εικόνα, καθώς επίσης και να προβάλλει διάφορα στοιχεία μέτρησης, όπως η φωτεινότητα συγκεκριμένου σημείου επάνω στο πέτασμα, οι τιμές R, G, B κλπ. Συγκεκριμένα σημεία επάνω στο πέτασμα μπορούν να επιλεγθούν «σύροντας» τον κίτρινο σταυρό που εμφανίζεται, όταν επιλεγεί το κουμπί των μετρήσεων.

Το παράθυρο του «Μοντελοχώρου»

Στο παράθυρο του «**Μοντελοχώρου**» εμφανίζεται η σχηματική αναπαράσταση της πειραματικής διάταξης (μοντέλο του

πειράματος) όπως θα σχεδιαζόταν στον μαυροπίνακα της τάξης. Όμως, η σχηματική αναπαράσταση δεν αποτελεί στατική εικόνα, όπως στον μαυροπίνακα, αλλά είναι δυναμικά συνδεδεμένη με την πειραματική διάταξη του «**Κόσμου**». Έτσι, η σχηματική αναπαράσταση μεταβάλλεται δυναμικά καθώς ο χρήστης συνθέτει, τροποποιεί ή αναπροσαρμόζει την πειραματική διάταξη. Η απεικόνιση του εργαστηριακού πειράματος ως μοντέλο βοηθά τους μαθητές να συνδέσουν την εικόνα ενός «ρεαλιστικού κόσμου» (εργαστήριο) με τα νοητικά μοντέλα και τις σχηματικές αναπαραστάσεις τους. Στην Εικόνα 3 παρουσιάζεται παράδειγμα Μοντελοχώρου.

Η σχηματική αναπαράσταση της πειραματικής διάταξης (μοντέλο του πειράματος) μπορεί να «εξαχθεί» ως applet, με απλούστερα 2D γραφικά. Τα applet μπορούν να λειτουργούν αυτοτελώς, ως mini-διερευνήσεις σε προκαθορισμένη εργαστηριακή διάταξη, απλοποιημένη

Εικόνα 3. Μοντελοχώρος

ως προς τα γραφικά του εργαστηρίου. Μπορεί όμως, να αποτελεί τη βάση ώστε ο μαθητής να επεκτείνει τη μελέτη του σε καταστάσεις που δεν θα ήταν ρεαλιστικές ως χειρισμοί σ' ένα πραγματικό εργαστηριακό «χώρο» (πχ. τι θα γίνει αν αλλάξω το πάχος του φακού).

Η «Κάμερα»

Για την αποτύπωση των εικόνων υπάρχει μια εικονική κάμερα που μπορεί να αποτυπώνει εικόνες από συγκεκριμένες οπτικές γωνίες την πειραματική διάταξη ή τα αποτελέσματα της πορείας του φωτός μέσα από τα οπτικά στοιχεία (είδωλα, κροσσοί, προβολές). Η επεξεργασία των δεδομένων από τα φαινόμενα, οι αριθμητικές μετρήσεις από τα όργανα, φωτογραφίες ή αποτυπώσεις ειδώλων από το χώρο του εικονικού εργαστηρίου ή του Μοντελοχώρου μπορούν, μεταφερόμενα στο «Χώρο Μελέτης», να συνθέσουν τις αναφορές – report του χρήστη.

3. ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Driver R., Guesne. E, Tiberghien, A. (1993). Οι ιδέες των παιδιών για τις Φυσικές Επιστήμες. Ενωση Ελλήνων Φυσικών, εκδ. Τροχαλία.
2. Feher, E. & Rice, K. (1988). Shadows and Anti - Images: Childrens' Conceptions of light and Vision II. Science Education, 72(5) pp.637-649.
3. Osborne, J. & Black, P. (1993). Young children's (7-11) ideas about light and their development. International Journal of Science Education, 15(1), pp. 83 - 93.
4. Reiner, M. (1992). Patterns of thought on light, and underlying commitments. In R. Duit, F. Goldberg, & H. Niedderer (Eds.), Research in physics learning: Theoretical issues and empirical studies (pp. 99- 109). Kiel, Germany: Institute for Science Education.
5. Rice, K. & Feher, E. (1987). Pinholes and Images: Childrens' conceptions of light and vision I. Science Education, 71(4), pp. 629-639.
6. Selley, N.J. (1996). Childrens' ideas on light and vision. International Journal of Science Education, 18(6), pp. 713-723.
7. Α. Μολοχίδης, Γκ. Μπισδικιάν, Δ. Ψύλλος, Ε. Χατζηκρανιώτης, Α. Μπάρμπας: Εικονικό εργαστήριο Γεωμετρικής Οπτικής του Ανοικτού Μαθησιακού Περιβάλλοντος (ΑΜΑΠ), 1ο Εκπαιδευτικό Συνέδριο «Ένταξη και χρήση των ΤΠΕ στην εκπαιδευτική διαδικασία» , Βόλος, Απρίλιος 2009, Π. Πολίτης (Eds)
8. Α. Μολοχίδης, Γκ. Μπισδικιάν, Α. Ταραμόπουλος, Δ. Ψύλλος, Ε. Χατζηκρανιώτης, Α. Μπάρμπας: Η εργαστηριακή προσέγγιση της Γεωμετρικής Οπτικής με το εικονικό εργαστήριο του Ανοικτού Μαθησιακού Περιβάλλοντος (ΑΜΑΠ), 5ο Πανελλήνιο Συνέδριο των Εκπαιδευτικών για τις ΤΠΕ, Σύρος 2009.
9. Μολοχίδης Α., Μπισδικιάν Γ., Ψύλλος Δ., Χατζηκρανιώτης Ε., Μπάρμπας Α. Εικονικό εργαστήριο και επιστημονικά μοντέλα στη Γεωμετρική Οπτική, στο Καριώτογλου, Π., Σπύρτου, Α. και Ζουπίδης, Α. (2009). Πρακτικά 6ου Πανελληνίου Συνεδρίου Διδακτικής των Φυσικών επιστημών και Νέων Τεχνολογιών στην Εκπαίδευση - Οι πολλαπλές προσεγγίσεις της διδασκαλίας και της μάθησης των Φυσικών Επιστημών. Φλώρινα, 2009

ΠΕΙΡΑΜΑΤΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΤΗΣ ΕΥΘΥΓΡΑΜΜΗΣ ΔΙΑΔΟΣΗΣ ΤΟΥ ΦΩΤΟΣ ΣΤΟ ΑΝΟΙΚΤΟ ΜΑΘΗΣΙΑΚΟ ΠΕΡΙΒΑΛΛΟΝ -Α.Μ.Π. Η ΠΕΡΙΠΤΩΣΗ ΣΚΙΑΣ - ΠΑΡΑΣΚΙΑΣ

1^ο ΗΛΕΚΤΡΟΝΙΚΟ ΤΕΤΡΑΔΙΟ: ΜΕΛΕΤΗ ΤΗΣ ΣΚΙΑΣ

ΣΕΛΙΔΑ 2

Αναφορά και αναστοχασμός σε καθημερινό βίωμα: η αυξομείωση της σκιάς κατά τη διάρκεια της μέρας.

Ζητείται ο μαθητής να καταγράψει στο Φύλλο Εργασίας πότε η σκιά του είναι μεγαλύτερη κατά τη διάρκεια της μέρας και πού βρίσκεται ο ήλιος τη στιγμή εκείνη στον ορίζοντα, δηλαδή παρατηρήσεις μέσα από την καθημερινότητά του.

ΣΕΛΙΔΑ 3

Με το κινούμενο σκίτσο (animation σε flash – τύπου .swf) ο μαθητής παρακολουθεί το μέγεθος της σκιάς ενός ελάτου κατά τη διάρκεια της μέρας, μετακινώντας τον Ήλιο στον ορίζοντα. Στο κινούμενο σκίτσο επιλέγουμε κατά τη μεσουράνηση οι ακτίνες να πέφτουν κάθετα και η σκιά του δέντρου να μηδενίζεται (κάτι που δεν συμβαίνει στον ελλαδικό χώρο).

Τα ερωτήματα που απασχολούν το μαθητή είναι:

- πότε το μήκος της σκιάς μηδενίζεται;
- πότε το μήκος της σκιάς γίνεται μεγαλύτερο;
- πότε το μήκος της σκιάς γίνεται ίσο με το μέγεθος του δέντρου;

Ο μαθητής καλείται να τα απαντήσει στο χώρο εργασιών, με τη βοήθεια των γεωμετρικών οργάνων που υπάρχουν εκεί.

Σελίδα 4

Στη σελίδα αυτή με τη βοήθεια του κινούμενου σκίτσου (animation σε flash – τύπου .swf) ο μαθητής παρακολουθεί την πορεία της σκιάς που δημιουργεί το ηλιακό ρολόι. Στο ηλιακό ρολόι δεν παίζει ρόλο το μέγεθος της σκιάς αλλά ο προσανατολισμός της.

Αφού ο μαθητής μελετήσει την αλλαγή του προσανατολισμού της σκιάς απαντά στα ερωτήματα του Φύλλου Εργασίας:

Τι προσανατολισμό πρέπει να έχει το ηλιακό ρολόι στην Ελλάδα;

- | | |
|--|--|
| 1. Να κοιτάει προς τον Νότο..... <input type="checkbox"/> | 4. Να κοιτάει προς τη Δύση..... <input type="checkbox"/> |
| 2. Να κοιτάει προς τον Βορρά..... <input type="checkbox"/> | 5. Να είναι παράλληλο προς το έδαφος..... <input type="checkbox"/> |
| 3. Να κοιτάει προς την Ανατολή..... <input type="checkbox"/> | 6. Δεν παίζει ρόλο ο προσανατολισμός του <input type="checkbox"/> |

Τέλος συζητείται η παράμετρος που καλείται να λάβει υπόψη του για να διαφοροποιήσει την κατεύθυνση του ηλιακού ρολογιού στην Ελλάδα από την Αυστραλία.

Τι προσανατολισμό πρέπει να έχει το ηλιακό ρολόι στην Αυστραλία; Γιατί;

Σελίδες 5, 6 και 7

Με το παραμετροποιημένο κινούμενο σκίτσο (animation σε flash – τύπου .swf) ο μαθητής διερευνά πώς μεταβάλλεται η σκιά του ποδοσφαιριστή με την απόσταση από τους προβολείς του γηπέδου. Ο μαθητής να εξοικειωθεί τόσο με το μέγεθος τη σκιάς όσο και με την ένταση της για να μπορέσει να συνεχίσει το παιχνίδι στις επόμενες σελίδες.

Έχοντας εξοικειωθεί στην 5^η σελίδα με τις παραμέτρους του παιχνιδιού ζητείται στην 6^η σελίδα, στο νέο κινούμενο σκίτσο ο μαθητής να βρει τη θέση το ποδοσφαιριστή με αποκλειστική βοήθεια τις δεδομένες σκιές του (προσανατολισμός και ένταση). Οι θέσεις του ποδοσφαιριστή που εμφανίζονται, επιλέγονται τυχαία από κεντρικές περιοχές των 9 χώρων του γηπέδου, και όχι από όμορες περιοχές, για να είναι σαφείς οι ζητούμενες απαντήσεις.

Στην επόμενη 7^η σελίδα στο νέο παιχνίδι - κινούμενο σκίτσο, υπεισέρχεται ένας νέος παράγοντας: ο αριθμός και η θέση των ανοικτών προβολέων. Έχοντας εξοικειωθεί στην προηγούμενη σελίδα με την παραμετροποίηση της σκιάς ζητείται στο νέο παιχνίδι ο μαθητής να βρει τους ανοικτούς προβολείς και τη θέση του ποδοσφαιριστή με αποκλειστική βοήθεια τις δεδομένες σκιές του. Και εδώ οι θέσεις του ποδοσφαιριστή που εμφανίζονται, επιλέγονται τυχαία από κεντρικές περιοχές των 9 χώρων του γηπέδου, και όχι από όμορες περιοχές, για να είναι σαφείς οι ζητούμενες απαντήσεις.

ΣΕΛΙΔΑ 8

Με τη βοήθεια του εικονικού εργαστηρίου, όπου μεταφέρεται ο μαθητής, διερευνάται το μέγεθος της σκιάς. Ο μαθητής να ακολουθήσει λεπτομερώς τις οδηγίες του Φύλλου Εργασίας για την επιτυχή διαπραγμάτευση της δραστηριότητας.

ΕΚΤΕΛΕΣΗ ΤΟΥ ΠΕΙΡΑΜΑΤΟΣ ΣΤΟ ΕΙΚΟΝΙΚΟ ΕΡΓΑΣΤΗΡΙΟ

Να καλέσεις το εικονικό εργαστήριο «**Σκιές και Χρώματα**». Στην άσκηση αυτή θα μελετήσεις το σχηματισμό και τις διαστάσεις της σκιάς στο πέτασμα.

Για το σκοπό αυτό:

- Θα συνθέσεις μια διάταξη με φωτεινή πηγή και αδιαφανές εμπόδιο
- Θα τοποθετήσεις το εμπόδιο σε συγκεκριμένες θέσεις
- Θα μετρήσεις τις αντίστοιχες διαστάσεις του εμποδίου και της σκιάς

Δραστηριότητες

- Να δημιουργήσεις στο εικονικό εργαστήριο τη διάταξη του Σχήματος. Άναψε την κεντρική φωτεινή πηγή, πιέζοντας το κόκκινο πλήκτρο πάνω στην πηγή. Το φως που εξέρχεται είναι λευκό.
- Από το παράθυρο των ιδιοτήτων της πηγής να επιλέξεις μια γωνία εκπομπής που να καλύπτει με φως όλο το πέτασμα, π.χ. 30 μοίρες.

- Να τοποθετήσεις το στηρίγμα οπτικών στοιχείων και πάνω σε αυτό μια ράβδο από την επιλογή προσθήκης αντικειμένων.
- Στη συνέχεια και με κατάλληλη χρήση των εικονιδίων περιστροφής
,
 και μεγέθυνσης
 ή σμίκρυνσης
, να προσαρμόσεις τη γωνία θέασης ώστε το οπτικό πεδίο να είναι παρόμοιο με αυτό του παρακάτω Σχήματος.

- Να μετακινήσεις τώρα τη βάση του στηρίγματος πάνω στην Οπτική Ράβδο σε διάφορες θέσεις για να παρακολουθήσεις πώς μεταβάλλεται το μέγεθος της σκιάς πάνω στο πέτασμα.
 - Τι παρατηρείς για το μέγεθος της σκιάς σχετικά με τη θέση του εμποδίου;
-

Μέτρηση μεγέθους σκιάς

- Επανάφερε την αρχική μεγέθυνση με το εικονίδιο
 ώστε να φαίνεται όλη η διάταξη. Να τοποθετήσεις στη συνέχεια τη βάση των φωτεινών πηγών στη θέση 15 cm και τη

βάση του εμποδίου στη θέση 55 cm . Με αυτή τη διάταξη το εμπόδιο είναι ακριβώς στο μέσον της απόστασης πηγής - εμποδίου.

- Να καλέσεις το όργανο «υποδεκάμετρο»
 και να μετρήσεις το ύψος το εμποδίου. Αυτό είναι: cm .

(*) Σημείωση: Εάν η μέτρηση του ύψους δεν γίνει κάθετα στο σημείο αλλά με κάποια γωνία θέασης, θα υπάρξει σφάλμα στην ανάγνωση της τιμής μέτρησης. Σε αυτή την περίπτωση πίεσε επανειλημμένα το εικονίδιο μεγέθυνσης
 στη περιοχή μέτρησης, ώστε η οθόνη να εστιαστεί κάθετα σε αυτή.

Στο παρακάτω Σχήμα βλέπεις δύο παραδείγματα γωνιών θέασης για να φανεί η εσφαλμένη και η ορθή γωνία μέτρησης:

Εσφαλμένη:

Ορθή:

- Με τον ίδιο τρόπο να καλέσεις ένα δεύτερο «υποδεκάμετρο» και να μετρήσεις το ύψος της σκιάς στο πέτασμα. Αυτό είναι: cm .

- Τι παρατηρείς για το μέγεθος της σκιάς σχετικά με το μέγεθος του εμποδίου;
.....
- Υπολόγισε, σε ποια θέση πρέπει να τοποθετήσεις το εμπόδιο ώστε το μέγεθος της σκιάς του να γίνει 1,5 φορές το μέγεθος του εμποδίου;
.....
- Τοποθέτησε το εμπόδιο στη θέση που πιστεύεις και μετρήσε το μέγεθος της σκιάς του. Είναι πράγματι 1,5 φορά το μέγεθος του εμποδίου;
.....

ΠΕΙΡΑΜΑΤΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΤΗΣ ΕΥΘΥΓΡΑΜΜΗΣ ΔΙΑΔΟΣΗΣ ΤΟΥ ΦΩΤΟΣ ΣΤΟ ΑΝΟΙΚΤΟ ΜΑΘΗΣΙΑΚΟ ΠΕΡΙΒΑΛΛΟΝ -Α.Μ.Π. Η ΠΕΡΙΠΤΩΣΗ ΣΚΙΑΣ - ΠΑΡΑΣΚΙΑΣ

2^ο ΗΛΕΚΤΡΟΝΙΚΟ ΤΕΤΡΑΔΙΟ: ΜΕΛΕΤΗ ΤΗΣ ΠΑΡΑΣΚΙΑΣ

ΣΕΛΙΔΑ 2

Στην εισαγωγική αυτή σελίδα ζητείται από τους μαθητές να υποθέσουν τι είναι ο μαύρος κύκλος που φαίνεται σ' αυτήν την ιστορική δορυφορική φωτογραφία που τραβήχτηκε το 1999 από το Διαστημικό σταθμό MIR.

Στη συνέχεια θέτονται οι ερωτήσεις: Έχει σαφή όρια ο σκιερός κύκλος; Πού οφείλεται ο μαύρος κύκλος και πού η γκριζα περιοχή περιμετρικά του;

Οι μαθητές, μέσα από συζήτηση, θα κατανοήσουν ότι στη σκιασμένη – μαύρη περιοχή δεν φαίνεται η φωτεινή πηγή ενώ στην γκριζα περιοχή φαίνεται μέρος της φωτεινής πηγής.

ΣΕΛΙΔΑ 3

Στη σελίδα αυτή δίνεται η εξήγηση της δημιουργίας της παρασκιάς, με γεωμετρικό τρόπο. Η φωτεινή πηγή εδώ θεωρείται σημειακή, κάτι που στη συνέχεια διερευνάται.

ΣΕΛΙΔΕΣ 4 ΚΑΙ 5

Με το επόμενο παραμετροποιημένο κινούμενο σκίτσο (flash animation τύπου swf) ο μαθητής διερευνά την επίδραση της απόστασης της φωτεινής πηγής από το αντικείμενο (5 περιπτώσεις) στη διαμόρφωση της σκιάς και της παρασκιάς.

Στην επιλογή του μαθητή είναι να παρατηρήσει τις ακραίες φωτεινές ακτίνες, που φεύγουν από τη φωτεινή πηγή και διαμορφώνουν την παρασκιά, και να διατυπώσει τα συμπεράσματά του στο ΦΕ:

Άρα: Το μέγεθος της παρασκιάς, για μια συγκεκριμένη φωτεινή πηγή, εξαρτάται από

Έτσι θα γίνει αντιληπτό ότι όσο κοντύτερα στην φωτεινή πηγή βρίσκεται το αντικείμενο τόσο μεγαλύτερη η παρασκιά που δημιουργεί.

Με το επόμενο παραμετροποιημένο κινούμενο σκίτσο ο μαθητής διερευνά την επίδραση της αυξομείωσης του μεγέθους της φωτεινής πηγής (5 περιπτώσεις) στη διαμόρφωση της σκιάς και της παρασκιάς. Και εδώ επιλογή του μαθητή είναι να παρατηρήσει τις ακραίες φωτεινές ακτίνες που φεύγουν από τη φωτεινή πηγή και διαμορφώνουν την παρασκιά και να διατυπώσει τα συμπεράσματά του στο ΦΕ:

Άρα: Το μέγεθος της παρασκιάς, για μια συγκεκριμένη απόσταση φωτεινής πηγής και αντικειμένου, εξαρτάται από

Έτσι θα γίνει αντιληπτό ότι όσο μικρότερο το μέγεθος της φωτεινής πηγής τόσο μικρότερη και η παρασκιά.

ΣΕΛΙΔΑ 6

Με τη βοήθεια του εικονικού εργαστηρίου, όπου μεταφέρεται ο μαθητής, διερευνώνται το μέγεθος της σκιάς και της παρασκιάς. Ο μαθητής ακολουθεί λεπτομερώς τις οδηγίες του Φύλλου Εργασίας για την επιτυχή διαπραγμάτευση της δραστηριότητας.

ΕΚΤΕΛΕΣΗ ΤΟΥ ΠΕΙΡΑΜΑΤΟΣ ΣΤΟ ΕΙΚΟΝΙΚΟ ΕΡΓΑΣΤΗΡΙΟ

Να καλέσεις το εικονικό εργαστήριο «**Σκιές και Χρώματα**». Στην άσκηση αυτή θα μελετήσεις το σχηματισμό και τις διαστάσεις της σκιάς και παρασκιάς στο πέτασμα.

Για το σκοπό αυτό:

- θα συνθέσεις μια διάταξη με δύο φωτεινές πηγές και ένα αδιαφανές εμπόδιο
- θα τοποθετήσεις το εμπόδιο σε συγκεκριμένες θέσεις
- θα μετρήσεις τις αντίστοιχες διαστάσεις του εμποδίου, της σκιάς και παρασκιάς.

Δραστηριότητες

- Πρόκειται α δημιουργήσεις στο εικονικό εργαστήριο τη διάταξη του παρακάτω Σχήματος. Για το σκοπό αυτό άναψε την κεντρική και την κάτω φωτεινή πηγή, πιέζοντας το κόκκινο πλήκτρο πάνω στις πηγές. Το φως που εξέρχεται είναι λευκό. Στη συνέχεια σύρε το στήριγμα προς τα επάνω ώστε οι δύο πηγές να φωτίζουν ομοιόμορφα το πέτασμα.

- Από το παράθυρο των ιδιοτήτων της κάθε πηγής να επιλέξεις μια γωνία εκπομπής, π.χ. 30 μοίρες, ώστε να καλύπτεται με φως και από τις δύο πηγές όλο το πέτασμα.

- Να τοποθετήσεις το στηρίγμα οπτικών στοιχείων και πάνω σε αυτό μια ράβδο από την επιλογή προσθήκης αντικειμένων.
- Να μετακινήσεις και να ανυψώσεις τώρα τη βάση του στηρίγματος σε τέτοια θέση ώστε η ράβδος να φωτίζεται εξ ίσου και από τις δυο πηγές.
- Μετακίνησε τη ράδο σε διάφορες θέσεις για να παρακολουθήσεις πώς μεταβάλεται το μέγεθος της σκιάς – παρασκιάς του πάνω στο πέτασμα.
- Τι παρατηρείς για το μέγεθος της σκιάς – παρασκιάς σχετικά με τη θέση του εμποδίου;

Μέτρηση μεγέθους σκιάς– παρασκιάς

- Επανάφερε την αρχική μεγέθυνση με το εικονίδιο
 ώστε να φαίνεται όλη η διάταξη. Να τοποθετήσεις στη συνέχεια τη βάση των φωτεινών πηγών στη θέση 5 cm και τη βάση του εμποδίου στη θέση 65 cm .
- Να καλέσεις το όργανο «υποδεκάμετρο»
 και να μετρήσεις το ύψος της ράβδου. Αυτό είναι: cm .

(*) Σημείωση: Εάν η μέτρηση του ύψους δεν γίνει κάθετα στο σημείο αλλά με κάποια γωνία θέασης, θα υπάρξει σφάλμα στην ανάγνωση της τιμής μέτρησης. Σε αυτή την περίπτωση πίεσε επανειλημμένα το εικονίδιο μεγέθυνσης
 στη περιοχή μέτρησης, ώστε η οθόνη να εστιαστεί κάθετα σε αυτή.

Στο παρακάτω Σχήμα βλέπεις δύο παραδείγματα γωνιών θέασης για να φανεί η εσφαλμένη και η ορθή γωνία μέτρησης:

Εσφαλμένη:.

Ορθή:

- Να καλέσεις το παράθυρο του πετάσματος
, ώστε οι μετρήσεις σκιάς – παρασκιάς να γίνουν πάνω σε αυτό.
- Στο παράθυρο πετάσματος να καλέσεις τα όργανα μέτρησης πιέζοντας το εικονίδιο

- Σύρε το σταυρόνημα στα πάνω και κάτω όρια της σκιάς και παρασκιάς και σημείωσε τις αντίστοιχες τιμές της συντεταγμένης Y. Αυτές είναι:
- Ύψος σκιάς: πάνω σημείο mm, κάτω σημείο mm, άρα ύψος mm .
- Ύψος παρασκιάς: πάνω σημείο mm, κάτω σημείο mm, άρα ύψος mm .

- Τι παρατηρείς για το μέγεθος της σκιάς και παρασκιάς σχετικά με το μέγεθος του εμποδίου;
.....
- Πίσω στο εργαστήριο τώρα, προς ποια κατεύθυνση θα πρέπει να σύρεις το εμπόδιο ώστε η παρασκιά να μεγαλώσει και γιατί;
.....
- Μετακίνησε το εμπόδιο προς την κατεύθυνση αυτή για να επιβεβαιώσεις την επιλογή σου. Ήταν ορθή;
.....

ΠΕΙΡΑΜΑΤΙΚΗ ΔΙΕΡΕΥΝΗΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΤΗΣ ΕΥΘΥΓΡΑΜΜΗΣ ΔΙΑΔΟΣΗΣ ΤΟΥ ΦΩΤΟΣ ΣΤΟ ΑΝΟΙΚΤΟ ΜΑΘΗΣΙΑΚΟ ΠΕΡΙΒΑΛΛΟΝ -Α.Μ.Π. Η ΠΕΡΙΠΤΩΣΗ ΣΚΙΑΣ - ΠΑΡΑΣΚΙΑΣ

3^ο ΗΛΕΚΤΡΟΝΙΚΟ ΤΕΤΡΑΔΙΟ: ΜΕΤΡΗΣΕΙΣ ΜΕ ΤΙΣ ΣΚΙΕΣ

ΣΕΛΙΔΑ 2

Στη σελίδα αυτή στόχος είναι ο μαθητής να προβληματιστεί και να θυμηθεί από τα προηγούμενα ΗΤ/ΦΕ από τι εξαρτάται το μήκος της σκιάς ενός αντικειμένου.

ΣΕΛΙΔΑ 3

Στη σελίδα αυτή ο μαθητής προβληματίζεται στο πώς μπορούμε να μετρήσουμε το ύψος συγκεκριμένων αντικειμένων (φανοστάτη) χρησιμοποιώντας τις σκιές τους. Για βοήθεια δίνεται ένα κορίτσι που τόσο το ύψος του όσο και η σκιά του είναι μετρήσιμα.

ΣΕΛΙΔΑ 4

Στη σελίδα αυτή ο μαθητής διερευνά τον τρόπο συσχέτισμού γνωστών και αγνώστων παραμέτρων για να καταλήξει πώς θα βρει το ύψος του φανοστάτη.

Θα χρειαστούν γνώσεις από τα Μαθηματικά και συγκεκριμένα από τις Αναλογίες. Οι ερωτήσεις είναι κλιμακούμενης βοήθειας:

- Ποια μεγέθη στο παραπάνω τρίγωνο είναι μετρήσιμα; Ποια παραμένουν άγνωστα;
- Πώς μπορούμε να εκμεταλλευθούμε τα μετρήσιμα μεγέθη για να βρούμε τα άγνωστα;

- Μήπως χρειάζεσαι κι άλλο τρίγωνο; Ποιο; Σχεδίασε το. Τι συμπεραίνεις;

ΣΕΛΙΔΕΣ 5 ΚΑΙ 6

Με το παραμετροποιημένο κινούμενο σκίτσο (flash animation τύπου swf) ο μαθητής χρησιμοποιεί τον Ήλιο για να μετρήσει το ύψος ενός δέντρου.

Ζητείται από το μαθητή για ποια γωνία των ακτίνων το ύψος του δέντρου είναι ίσο με τη σκιά του. Ο μαθητής πρέπει να θυμηθεί από τα Μαθηματικά την τιμή των γωνιών σε ένα ορθογώνιο και ισοσκελές τρίγωνο.

Η σκιά του δέντρου είναι ίση με το δέντρο όταν

Με το επόμενο κινούμενο σκίτσο ο μαθητής σ' αυτήν τη σελίδα θα χρησιμοποιήσει την αποκτηθείσα στην προηγούμενη σελίδα γνώση, για να βρει τη γωνία που σχηματίζει ο Ήλιος με τον οριζοντα (γεωγραφικό πλάτος του τόπου), όταν σκιά του δέντρου είναι ίση με το ύψος του δέντρου.

Το ύψος του δέντρου είναι ίσο με τη σκιά του όταν ο Ήλιος σχηματίζει στον οριζοντα γωνία

Το γεωγραφικό πλάτος του τόπου είναι

ΣΕΛΙΔΑ 7

Με το παραμετροποιημένο κινούμενο σκίτσο (animation σε flash – τύπου .swf) της σελίδας ο μαθητής καλείται να βρει το ύψος της πυραμίδας, όπως έκανε και ο Θαλής.

Η επίλυση του προβλήματος περιέχει δύο στάδια: Στο πρώτο ο μαθητής θα κατανοήσει πότε είναι μετρήσιμη η σκιά της πυραμίδας. Στο δεύτερο θα βρει το άγνωστο ύψος της πυραμίδας.

Στο πρώτο στάδιο ο μαθητής θα πρέπει να κατανοήσει πότε είναι μετρήσιμη η σκιά της πυραμίδας. Ας μην ξεχνάμε ότι ένα τμήμα της σκιάς βρίσκεται μέσα στην πυραμίδα άρα δεν μπορεί να μετρηθεί απ' ευθείας. Χρειάζεται κατάλληλη αναλογία. Αυτή συμβαίνει όταν οι ακτίνες του ήλιου πέφτουν κάθετα στην πλευρά της πυραμίδας. Τότε το ίχνος της σκιάς μέσα στην πυραμίδα, είναι το μισό της ακμής της βάσης της.

Με τις εμπειρίες που απέκτησες παραπάνω, πώς νομίζεις ότι κατάφερε ο Θαλής και μέτρησε το ύψος της Πυραμίδας;.....
Μετακίνησε τον Ήλιο και πρόσεξε τα ίχνη των σκιών. Πότε είναι οι σκιές μετρήσιμες;
Μην ξεχνάς ότι οι Πυραμίδες είχαν τετραγωνική βάση, ήταν δηλαδή τετραγωνικές πυραμίδες:

Στο δεύτερο στάδιο ο μαθητής καλείται με τις αναλογίες ραβδιού (γνωστού μήκους και μετρήσιμης σκιάς) και πυραμίδας (μετρήσιμη πλέον σκιά) να βρει το άγνωστο ύψος της πυραμίδας.

