

Les anciens instruments scientifiques des cabinets de physique et des laboratoires de chimie de nos établissements scolaires

L'enseignement des Sciences Physiques en France, soulève aujourd'hui de nombreuses questions : son aspect formalisé est discuté, et l'aspect expérimental qui devrait le caractériser connaît un regain d'intérêt. Pourtant, dès la Révolution, les professeurs enseignent une «Physique expérimentale», mettant en place des cabinets scientifiques qui se développent tout au long du XIX^e siècle. La création en 1902, d'«exercices pratiques», ancêtres de nos Travaux Pratiques, a pour effet d'accroître considérablement l'équipement des laboratoires de sciences des établissements secondaires.

Pourtant, bien qu'ayant joué un important rôle didactique, certains instruments sont aujourd'hui inconnus, ou presque : machine électrostatique, machine pneumatique, fontaine de compression, machine pneumato-chimique, fontaine de Héron...

Aujourd'hui, se dessine en France, un intérêt nouveau pour l'instrumentation scientifique ancienne, et le désir se manifeste d'en protéger le patrimoine.

Professeurs de sciences physiques, nous savons que les instruments scientifiques constituent souvent une part réduite dans les musées. Nous connaissons la reconstitution symbolique des cabinets de Charles, de l'abbé Nollet, de Lavoisier au musée national des Techniques, la présence des premiers thermomètres de Galilée au musée d'histoire des sciences de Florence ainsi que l'existence de quelques autres musées scientifiques européens, tel celui de Munich, aux collections réputées.

Aussi, serait-il intéressant de retrouver, avant leur totale disparition, certains des instruments oubliés dans les établissements scolaires. Source de curiosité ou d'émerveillement, les «machines» et les «instruments» pourraient nous aider à retrouver les racines de notre enseignement.

Tel est le projet, auquel nous convions tous les collègues à se rallier, en explorant les nombreux recoins, réduits, caves ou greniers des collèges ou des lycées, où dorment peut être encore quelques uns des objets de laboratoire, créés par nos prédécesseurs.

Nous proposons notre intermédiaire aux collègues qui le souhaiteraient, pour répertorier l'objet ou l'instrument, ou pour les mettre en rapport avec le musée de l'Éducation.

Pour tout contact et information, on peut s'adresser à :

Claudette BALPE et Bruno BELHOSTE

Service d'Histoire de l'Éducation - Institut National de Recherche Pédagogique -
29, rue d'Ulm - 75005 PARIS - Tél. : (1) 60.72.01.01 ou (1) 46.34.91.02.