

Animation pédagogique

Léonard de Vinci s'invite à l'école ...

Dominique VERDENNE
Romorantin, 6 janvier 2010

1

Contexte culturel

Exposition Léonard de Vinci:

juin 2010 / janvier 2011 à Romorantin

Deux pôles:

- le projet « ville nouvelle » : musée de Sologne
- les « inventions Léonard de Vinci » : musée Matra

2

Enjeux d'un projet thématique

**Valoriser le lien entre:
histoire des sciences**

et

activités expérimentales

**Organiser une journée des sciences à
Romorantin, vendredi 30 avril 2010**

3

Culture scientifique et technologique

« Développer la démarche d'investigation

pour

développer curiosité, créativité, esprit critique, l'intérêt pour le progrès scientifique et technique. »

4

Du côté des programmes

Cycle 1 : Découvrir le monde

A l'école maternelle, l'enfant découvre le monde proche.

Cycle 2 : Découvrir le monde

Les élèves dépassent leurs représentations initiales en observant et en manipulant.

Cycle 3 : Sciences expérimentales et technologie

Les sciences expérimentales et les technologies ont pour objectif de comprendre et de décrire le monde réel, celui de la nature et celui construit par l'Homme.

5

Compétences travaillées au cycle 1

Découvrir les objets : les enfants découvrent les objets usuels (...), ils fabriquent des objets en utilisant des matériaux divers, choisissent des outils et des techniques adaptés au projet.

Découvrir la matière :

C'est en coupant, modelant, assemblant, agissant sur les matériaux usuels que les enfants repèrent leurs caractéristiques simples

6

Léonard de Vinci et le transport de l'eau

7

Cycle 1 : le transport de l'eau

Situation problème: « Transporter l'eau se trouvant dans le grand bac dans les petites cuvettes vides » (disposées à quelques mètres).

Phase 1: transport sans intermédiaire : avec les mains!

Phase 2: transport avec matériel

Matériel mis à disposition : arrosoirs, bouteilles, verres, dinette, entonnoirs, tamis, bouteilles percées, ...

Phase 3 : trier le matériel

« Essayer de transporter l'eau avec un objet. Ranger ceux qui fonctionnent dans cette bassine, ceux qui ne fonctionnent pas dans l'autre bassine »

Phase 4: Avec moins d'eau...

8

Cycle 1: bilan , structuration

Phase 1 : Décrire les actions, exprimer les difficultés

Phase 2 : Décrire les actions (« boucher le trou de l'entonnoir »), nommer les outils, formuler un avis sur l'efficacité de certains outils...

Phase 3 : Catégoriser
Réalisation d'un document de synthèse, symbolisation

Phase 4 : Nommer, expliciter, décrire, trier
Nommer les outils, formuler des explications de plus en plus complexes, comparer
Notion de capacité abordée implicitement

9

Léonard de Vinci et les miroirs

10

Cycle 1 : les miroirs

PS (2min 12s)

Tri : les objets dans lesquels on se voit / les autres

MS (5min24/7min14)

Tri: les vrais miroirs / les autres objets dans lesquels on se voit
Introduction du codage

GS (8min25/12min45)

Anticipation

Codage plus complexe

Validation pragmatique a posteriori

11

L'importance de la catégorisation

L'ordonnement du monde : catégoriser

- les outils qui permettent de transporter/ ceux qui ne le permettent pas
- Les objets qui reflètent/ ceux qui ne reflètent pas ...
- Affiner les critères de catégorisation en fonction des contraintes de situation
- *Le concept de « collection »*
- *La notion de « liste »*

12

D'autres pistes de travail

- Flotte ou coule en petite section
- Construire des objets qui roulent
- Est-ce qu'un petit bateau en papier flotte?

13

Compétences travaillées au cycle 2

Découvrir le monde de la matière et des objets

Ils distinguent les solides et les liquides et perçoivent les changements d'état de la matière. Ils réalisent des maquettes élémentaires.

14

Léonard de Vinci et la flottaison ...

15

Cycle 2 : la flottaison (CE1)

Phase 1 : fabriquer un bateau avec divers matériaux

Contrainte: l'ensemble des matériaux agencés doit flotter et tenir en équilibre sur l'eau.

Phase 2 : prévoir le comportement de divers matériaux

Passage à l'écrit

Débat : à partir des arguments des uns et des autres

Articulation débat/vérification empirique :

déstabiliser des explications spontanées (taille et masse)

commencer à construire une nouvelle explication...

16

Cycle 2 : la flottaison (CE1)

Phase 3 : le très grand portemanteau en bois flotte-t-il ?

Prévision individuelle, par écrit
Débat autour des propositions
Validation ... voir la vidéo !

17

Cycle 2 : le transport de l'eau

Problème :

Il faudrait inventer un système pour arroser le jardin comme s'il pleuvait, sans se fatiguer.

Contraintes (cahier des charges) :

« Inventer » : c'est à dire qu'on ne peut pas acheter un système tout fait, le système ne doit pas être relié au réseau d'adduction d'eau potable...

« Sans se fatiguer » : on ne peut recourir aux arrosoirs

« Comme s'il pleuvait » : pas de système au sol

18

Cycle 2 : un défi ...

Comment faire, pour qu'un œuf tombé du deuxième étage, arrive au sol, intact?

Contexte expérimental: le sol n'est recouvert d'aucune protection, l'œuf n'est pas emmailloté dans une enveloppe protectrice, il s'agit d'un véritable œuf...

20

Compétences travaillées au cycle 3

Les objets techniques (leviers balances, équilibres, objets mécaniques, transmission de mouvements)

L'énergie

La matière : l'eau, l'air

Du côté des mathématiques :

Grandeurs et mesures,

Proportionnalité (engrenages)

21

Cycle 3 : les roues dentées

Problèmes n°1: comment faire tourner deux roues en sens inverse?

Problème n° 2: Comment faire tourner deux roues dans le même sens?

22

Cycle 3 : soulever le monde, les engrenages

Problème: construire un treuil, une grue pouvant soulever la charge la plus lourde possible

Cahier des charges à respecter, à élaborer

Phase 1: activités fonctionnelles

Importance de cette phase pour une appropriation du matériel, prise de conscience des contraintes techniques inhérentes au matériel

Phase 2: proposition du problème, la traction se faisant à l'aide d'un moteur, si possible

Nombreux essais: comment choisir les deux roues dentées pour obtenir un meilleur résultat?

Phase 3: résolution du problème : essais

Phase 4: structuration, réinvestissement

23

Léonard de Vinci et le pont- levis

24

Cycle 3 : le pont levis

Problème: comment construire un pont qui puisse se relever pour laisser passer un bateau avec un grand mât?

Matériel disponible: Lego

Notion travaillée: levier

25

Cycle 3 : des ponts levis ...

26

Cycle 3 : construire un manège

27

Cycle 3 : d'autres pistes

Sur le site LaMap:

La carte animée, système bielle manivelle : C3

Faire rouler: C2; C3

Construire des engins de locomotion : C3

Des jeux à roues aux objets roulants : C3

L'essoreuse à salade : C2; C3

La bicyclette ou dent pour dent : C3

28

A propos de l'enseignement des sciences

29

Le choix du problème : un problème !

- **Il doit être concret et relativement ouvert**

Trouver une relation numérique entre plusieurs grandeurs (nombre de dents et nombre de tours d'un pignon) constitue un problème pour les élèves mais il est fermé! Sa résolution ne confère aucune ouverture sur le monde des sciences et des techniques

- **La complexité des problèmes ne doit pas être excessive:** les élèves doivent prendre conscience assez vite qu'ils sont à leur portée: c'est une condition pour que la démotivation ne gagne pas!
- **Le défi posé par la situation doit être suffisamment exigeant** pour que la réussite marque un réel progrès, propice à valoriser l'élève et à lui donner confiance
- **L'autonomie intellectuelle nécessite que l'élève apprenne à contrôler sa pensée par lui-même** et non recourant au verdict de l'enseignant : le principal processus de contrôle est le recours à l'expérience.
- **La résolution progresse grâce à la dialectique entre l'effet attendu et ce qui est observé.**

30

Partir des représentations mentales?

Quelques erreurs à éviter:

Confondre représentations graphiques et représentations mentales

Envisager toute situation d'apprentissage comme une transformation de représentations

Envisager cette émergence uniquement en termes de production écrite

Qualifier cette représentation d'évaluation diagnostique et l'utiliser pour situer chaque élève

Considérer cette procédure comme étape nécessaire et ne pas l'exploiter de manière dynamique

L'envisager uniquement comme entrée en matière

31

Partir des représentations mentales?

Flottaison: mobiliser les représentations dans l'action

Même si rien n'est exprimé, les élèves émettent implicitement des hypothèses concernant la flottabilité, ils les confrontent ensuite à la réalité.

Flottaison: faire émerger des représentations dans des situations de prévision

Anticiper le comportement de chacun des objets sur l'eau: les élèves mobilisent, implicitement, les raisons, qui font que tel objet flotte ou coule.

32

Sciences et langage

Mobilisation du langage pour:

Formuler des connaissances qui se construisent :
nommer, étiqueter, classer, comparer, élaborer
des référents, transmettre;

Mettre en relation : interpréter, réorganiser,
donner du sens

Faire valoir son point de vue : convaincre,
argumenter

Interpréter des documents de référence :
rechercher, se documenter, consulter

33

Sciences et langage

- **Parler et raisonner en sciences :**
Viviane Bouysse
- Flottaison : « autour de la bassine », le choc
des idées...
- **Langage courant et langage scientifique :**
Viviane Bouysse

34

Les écrits de Léonard de Vinci

Du carnet de croquis
au cahier d'expériences,
au carnet d'observations...

Du carnet de croquis
aux inventions...

35

Flottaison en CE1 : les différents écrits

- Écrire pour exercer des compétences langagières

*J'ai utilisé
- de la colle
- du polystyrène
- une bouteille*

E2 - La chronique de Charlie

36

Quelques références

- Enseigner les sciences à l'école, Cycles 1 et 2, Cycle3, Scéren, octobre 2002
- Apprendre la science et la technologie à l'école, Scéren 2008, DVD
- Revues Grand N (Revue de mathématiques, sciences et technologie):
 - *La flottaison*, n°60, 1996-1997
 - *Situation engrenage*, n°61, 1997-1998
 - *Flotte ou coule en PS*, n°63, 1998-1999
 - *Petits bateaux sur l'eau*, n°69, 2002
 - *Spécial sciences cycle III*, 1998
 - *A l'école des sciences, tome 1, tome 2*, 2006

43

Quelques références

- Développer des pratiques d'oral et d'écrits en sciences, INRP, 2009
- Site du CRESTE : <http://sciences41.tice.ac-orleans-tours.fr/php5/>
- Site La Main à la Pâte : http://www.lamap.fr/?Page_Id=4&DomainScienceType_Id=12&ThemeType_Id=26
- Le Clos Lucé, Amboise : <http://www.vinci-closluce.com/>

44

Quelques pistes de travail autour des inventions (technologie)

Travail d'inventaire:

des différentes inventions

des notions scientifiques convoquées

Travail dans les classes: démarche selon les principes LaMap

Défis : des machines qui volent, qui flottent, qui roulent, etc...

45

46

47

48

49

50

D'autres pistes de travail...

Le fonctionnement du vivant

Le fonctionnement du corps humain

51

52

