
B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

Suivre l'actualité scientifique en classe de troisième

par Anne GOUBE
Collège Stendhal - 38000 Grenoble

RÉSUMÉ

Cet article décrit le suivi de l'actualité scientifique par une classe de troisième au cours de l'année scolaire 1996-1997 : objectifs et définition du travail à faire, négociation des critères de réussite des exposés et des affiches, déroulement des séances et bilan fait par les élèves et par le professeur.

1. OBJECTIFS

En sciences physiques, les élèves de collège ont du mal à faire le lien entre ce qu'ils expérimentent et apprennent en classe et ce qui se passe à l'extérieur de la classe, et qui relève du domaine des sciences physiques. L'objectif premier de ce travail est donc de développer ce lien en incitant les élèves à s'intéresser à l'actualité et à chercher quels sont les événements pertinents. Le second objectif est d'initier les élèves à mettre en valeur leurs recherches par des exposés et des affiches dont les critères de réussite sont connus de tous et négociés.

2. DÉROULEMENT

Ce travail a été proposé à une classe de troisième qui s'est portée volontaire.

En septembre, le professeur a donné les lignes directrices :

- faire neuf groupes, au choix des élèves,
- chaque groupe d'élèves choisit son mois, de septembre à mai,
- chaque groupe devra réaliser une grande affiche regroupant les faits marquants du mois,
- chaque élève du groupe devra choisir un événement et faire un exposé de cinq à dix minutes,
- à la fin de l'année toutes les affiches seront exposées au CDI et donneront lieu à un «vernissage»,

B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

- la date de l'exposé sera fixée au moins une semaine à l'avance, jamais avant le quinze du mois suivant,
- les critères de réussite des exposés et des affiches seront négociés au départ, puis affinés grâce aux exposés successifs et aux affiches,
- les élèves doivent autoévaluer leur travail, critère par critère.

En septembre a lieu la négociation des critères de réussite :

- à la maison, chaque élève doit préparer la liste de ce qu'il estime être nécessaire pour que l'exposé et l'affiche soient bons,
- par groupes de quatre, les élèves confrontent leurs listes et essayent de dégager une liste commune des points d'accord et de désaccord, ces listes sont écrites sur de grandes affiches fixées sur le tableau noir,
- chaque groupe lit et commente ses résultats, puis un débat s'engage pour dégager une liste commune.

Pour l'affiche, les critères méthodologiques, par exemple : un gros titre, peu de texte, écrire gros..., ne posent pas de problème. La discussion porte essentiellement sur les erreurs à éviter (ne pas confondre une affiche et un compte-rendu de travaux pratiques, quels sont les événements de l'actualité qui relèvent des sciences physiques) et sur le fait qu'il y a plusieurs mises en page possibles pour réussir (voir annexe 1).

Pour l'exposé, les critères sur le corps et la voix font l'unanimité. La discussion porte là aussi, sur les erreurs à éviter (parler de plusieurs événements au lieu d'un seul, la non obligation d'un document écrit propre puisqu'il s'agit d'un exposé oral) et sur la contrainte mise par le professeur d'utiliser un support visuel : schéma au tableau noir, rétroprojecteur, ou vidéo (voir annexe 2).

En octobre, lors du premier exposé, plusieurs critères ont été rediscutés et précisés. En effet le groupe avait sélectionné des événements qui relevaient de la biologie sur l'affiche, et chacun avait exposé plusieurs événements ! Le groupe a eu la possibilité de refaire son affiche et ses exposés.

Ensuite les exposés ont eu lieu en regroupant sur une heure de cours plusieurs mois, et ceci jusqu'à la fin de l'année.

En juin toutes les affiches ont été exposées au CDI et le vernissage a eu lieu en présence de la documentaliste et du chef d'établissement. L'exposition est restée en place une dizaine de jours.

B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

3. SUJETS RETENUS PAR LES ÉLÈVES POUR LES EXPOSÉS

Septembre : Le retour de Claudie André Deshays, l'éclipse de Lune, la foudre en boule, comment transformer du plomb en or ?

Octobre : l'éclipse de Soleil, le train pendulaire.

Novembre : l'incendie de l'Eurostar, le centre de la Terre qui tourne plus vite que la croûte, la Lune qui ralentit la Terre.

Décembre : y a-t-il de la glace sur la Lune ?, Pathfinder, la sonde envoyée sur Mars, la voiture électrique de Renault.

Janvier : le cafard bionique, la lecture des compacts disques avec un laser, la sonoluminescence.

Février : La vie sur Mars, les éoliennes de Dunkerque.

Mars : le laser atomique (les deux autres élèves du groupe n'ont rien préparé !).

Avril : la pilule du Kremlin (électro simulateur autonome), le vide, utilisation des lasers en astrophysique.

Mai : l'Everest sommet virtuel, le sixième rendez-vous de Mir et Atlantis.

Plusieurs sujets sont en relation directe avec le contenu du cours de Sciences Physiques de troisième :

- Mécanique avec le retour de Claudie André Deshays, le rendez-vous Mir Atlantis, le lancement de Pathfinder vers Mars.
- Électricité avec la voiture électrique et les éoliennes.
- Chimie avec l'incendie de l'Eurostar, peut-on transformer du plomb en or ?

Les autres sujets, même sans lien direct avec le programme n'en sont pas moins intéressants, s'ils sont expliqués de façon simple, ce qui suppose que l'élève maîtrise bien le sujet qu'il a choisi.

Les élèves ont tous utilisé des supports visuels : schémas au tableau ou au rétroprojecteur, l'affiche, des enregistrements vidéo du journal télévisé.

B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

4. BILAN

Pour connaître l'avis des élèves sur ce projet, une enquête anonyme a eu lieu en fin d'année. Voici les résultats obtenus pour les quinze élèves qui ont répondu au questionnaire (il y avait vingt-deux élèves dans la classe). Certains élèves donnent plusieurs avis, qui sont tous pris en compte, donc certains totaux dépassent 15.

1 - Que penses-tu du travail de préparation et de réalisation de l'exposé et de l'affiche ?

intéressant, bonne idée : 10

amusant : 1

difficile, long, beaucoup de travail : 5

prend trop de temps sur le cours de physique : 1

2 - As tu rencontré des difficultés ? Si oui, lesquelles ?

regarder tous les jours les infos à la télévision : 4

différencier l'actualité physique-chimie du reste : 2

trouver et choisir les bons documents : 2

comprendre et expliquer le phénomène physique : 2

se rencontrer dans l'équipe : 3

impressionné à l'oral : 1

du mal à être prêt à temps : 2

3 - Combien de temps as tu passé pour préparer exposé et affiche ?

exposé : de 30 minutes à 3 heures

affiche : de 30 minutes à 6 heures

4 - Que penses-tu d'avoir regardé les affiches des autres et écouté leurs exposés ?

intéressant, instructif : 7

on voit différentes manières de faire : 2

permet de connaître les informations de chaque mois : 3

permet d'acquérir de nouvelles connaissances : 2

parfois trop long, inintéressant, trop compliqué : 4

5 - Que penses-tu de l'affichage au CDI et du goûter ?

sympathique, bien, génial : 11

les gâteaux super : 10

bien que d'autres élèves puissent visiter l'exposition : 5

affichage, bof ! : 2

 B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

6 - Faut-il proposer ce travail à une autre classe l'an prochain ? Pourquoi ?

oui : 7

ça permet de suivre l'actualité

ça remonte les notes

ça apprend à travailler en équipe

ça apprend à parler en public

non : 2

ça prend trop de temps pour préparer et/ou pendant les cours

pourquoi pas : 2

7 - Si oui, quelles modifications faudrait-il apporter au projet ?

respecter les dates fixées

faire ou l'exposé ou l'affiche

que ce soit plus collectif : que celui qui trouve un article le passe aux autres

grouper tous les exposés une fois par trimestre, plutôt que une fois par mois

noter toutes les affiches en même temps

8 - Autres remarques, critiques, propositions ?

si une personne à chaque cours faisait une courte présentation orale sur un article qu'il a trouvé ou sur une info qu'il a entendue à la télévision.

Le bilan fait par le professeur et la documentaliste rejoint celui des élèves.

Les objectifs poursuivis ont été atteints : recherche des événements pertinents, liaison avec le contenu du programme, valoriser les travaux des élèves, donner l'habitude de parler en public, et, surtout enthousiasme des élèves pour un autre regard sur «les infos» et «la physique».

Pour valoriser encore le travail des élèves et pour montrer le lien entre les sciences physiques et les activités documentaires, la documentaliste et le professeur ont décidé pour 1997-1998 :

- de mener ensemble la négociation des critères de réussite,
- de faire les exposés dans une salle audiovisuelle du CDI, en présence des deux enseignants, et ce une fois par trimestre en groupant exposés et affiches des trois mois écoulés,
- d'évaluer ensemble toutes les affiches en mai,

B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

– de mettre un barème pour chacun des critères et de demander une autoévaluation écrite.

Le fait de ne pas savoir à l'avance ce qui va se passer dans le mois, est à la fois, pour le professeur, déstabilisant car il va devoir gérer l'inconnu, et en même temps stimulant, car ces événements montrent mieux que n'importe quel discours que les sciences physiques permettent de comprendre en temps réel le monde qui nous entoure.

Annexe 1

Critères de réussite de l'affiche

Mise en page attrayante pour donner envie de regarder

- gros titre,
- écrire gros, mettre peu de texte,
- espacer texte et illustrations,
- illustrations obligatoires (photos, schémas, ...),
- bien séparer les événements,
- utiliser des couleurs,
- prendre un grand papier (même deux si nécessaire).

Contenu

- exact,
- complet (tous les événements du mois),
- compréhensible et clair pour les autres élèves de la classe
(si vous utilisez des mots difficiles, les expliquer,)
- si nécessaire donner les mots clés,
- attention à l'orthographe.

B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

Bibliographie

- noter les références sur l’affiche (quel journal ? quelle date ? papier ou télévisé ?)
on peut utiliser tous les journaux : quotidiens, hebdomadaires, mensuels, ordinaires ou scientifiques, en français ou en toute autre langue, pour enfants ou pour adultes... ainsi que le journal télévisé.

ERREURS A ÉVITER

- faire un plan avec des paragraphes numérotés, ce n’est pas un compte-rendu de TP,
- mettre beaucoup de texte, écrit petit,
- oublier des événements importants,
- faire des hors sujet (noter des événements qui n’ont rien à voir avec la physique ou la chimie).

Si vous avez un doute, posez la question avant le jour J, n’hésitez pas !

Annexe 2

Critères de réussite de l’exposé

Présentation intéressante

- faire un plan,
- se servir de supports visuels : l’affiche ou des schémas au tableau ou au rétroprojecteur, ou montrer des documents papier ou des vidéos...
- expliquer les mots difficiles,
- durée : 5 à 10 minutes.

Contenu

- chaque membre de l’équipe choisit un des événements, et fait son exposé **sur cet événement uniquement**,
- exact,

B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQUE – B.U.P. PRATIQU

- complet mais sans choses inutiles ni “bla-bla”,
- commentaires personnels possibles mais non obligatoires.

Corps et voix

- chacun parle,
- ne pas lire son papier,
- ne pas réciter par cœur,
- parler à la classe, regarder les autres,
- parler fort,
- faire des phrases simples et claires,
- répondre aux questions.

Bibliographie

- citer ses sources (journal, encyclopédie, livre...).

ERREURS À ÉVITER

- inutile de préparer un document écrit propre, c’est un exposé oral, et les notes écrites de chacun ne seront pas ramassées,
- parler de plusieurs événements au lieu d’un seul,
- faire des hors sujet.