

HAL
open science

Le coin sciences en cycle 1 : comment le mettre au service des apprentissages ?

Mélanie Kucharczyk

► **To cite this version:**

Mélanie Kucharczyk. Le coin sciences en cycle 1 : comment le mettre au service des apprentissages ?. Education. 2018. dumas-01834032

HAL Id: dumas-01834032

<https://dumas.ccsd.cnrs.fr/dumas-01834032>

Submitted on 10 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIVERSITÉ DE NANTES

École supérieure
du professorat
et de l'éducation
Académie de Nantes

Le Mans
Université

université
angers

Master MEEF

« Métiers de l'Enseignement, de l'Éducation et de la Formation »

Mention premier degré

Mémoire

Année universitaire 2017-2018

Le coin sciences en cycle 1

Comment le mettre au service des apprentissages ?

Mémoire présenté en vue de l'obtention du grade de master

**soutenu par
Mélanie Kucharczyk
le 16 mai 2018**

en présence de la commission de soutenance composée de :
Olivier Villeret, directeur de mémoire
Jean-Luc Godet, membre de la commission

Engagement de non plagiat

Je, soussigné.e Nélanie Kucharczyk

étudiant.e et/ou professeur.e-stagiaire en MEEF à l'ESPE Académie de Nantes

- déclare avoir pris connaissance de la [charte anti-plagiat de l'Université de Nantes](#),
- déclare être pleinement conscient.e que le plagiat de documents ou d'une partie d'un document publiés sur toutes formes de support, y compris l'internet, constitue une violation des droits d'auteur ainsi qu'une fraude caractérisée.

En conséquence, je m'engage à citer toutes les sources que j'ai utilisées pour rédiger ce mémoire / cet écrit réflexif.

Date : 30 avril 2018

Signature :

Sommaire

Introduction	5
1. Cadre théorique : l'enseignement des sciences et l'usage des coins en cycle 1	7
1.1. Le développement de l'enfant, ses capacités cognitives en cycle 1	7
1.2. Les sciences en cycle 1	9
1.2.1. Le programme du cycle 1	9
1.2.2. Les séances d'exploration du monde	11
1.2.3. La démarche d'investigation en cycle 1	12
1.3. Un aménagement propre à la maternelle : les coins	16
1.3.1. L'importance du jeu et les coins jeux	16
1.3.2. Le développement des coins	17
1.3.3. Les coins : un outil pédagogique	18
1.4. Le coin sciences	19
2. Méthodologie du recueil de données	23
2.1. Le contexte : présentation de l'école et de ma classe	23
2.2. La séquence et le coin sciences	24
2.2.1. Le cadre général : le thème de l'eau mis en avant pour les périodes 3 et 4	24
2.2.2. La séquence pour les élèves de GS : Explorer la matière – l'eau	25
2.2.3. Le coin sciences pour renforcer les apprentissages de la séquence	28
2.3. Le protocole de recueil des données : les grilles d'observation	29
2.3.1. La grille d'observation des élèves lors de leurs explorations libres	29
2.3.2. La grille d'évaluation des élèves pour la séquence	29
3. Résultats de l'étude : des apprentissages construits	31
3.1. La fréquentation du coin sciences en autonomie	31
3.1.1. Un pari réussi	31
3.1.2. Une fréquentation variable selon les élèves	31

3.1.3. La fréquentation du coin sciences par rapport aux autres coins	33
3.2. L'activité effective des élèves : des apprentissages consolidés	35
3.2.1. Les explorations libres après la séance 1 : jeux et premières découvertes.....	35
3.2.2. L'exploration libre après la séance 2 : poursuite des expérimentations	37
3.2.3. Les explorations libres après la séance 3 : poursuite et prolongement des expérimentations	38
3.2.4. Les explorations libres après la séance 4 : poursuite des expérimentations, essais de bateaux	40
3.2.5. L'exploration libre après la séance 5 : jeu avec les bateaux construits.....	41
3.2.6. Bilan : des apprentissages consolidés	42
3.3. Croisement des grilles d'observation/d'évaluation : un impact réel des explorations libres.....	42
3.4. Le développement de l'autonomie et de la socialisation	44
3.4.1. Les élèves acteurs de leurs apprentissages.....	44
3.4.2. Les échanges entre pairs	45
Conclusion	46
Bibliographie	47
Annexes	49
Résumés	60

Introduction

Aménager sa classe en prévoyant des coins dédiés à des apprentissages spécifiques ou à un domaine d'activités est fortement recommandé en cycle 1. Toutes les classes sont ainsi équipées *a minima* : d'un coin poupées et d'un coin cuisine pour favoriser les jeux d'imitation et les jeux symboliques ; d'un coin bibliothèque pour renforcer l'acculturation et familiariser les élèves avec le livre ; d'un coin jeux de construction. Les élèves sont ainsi invités à prendre possession de ces espaces afin de développer certaines compétences en autonomie ou dans le cadre de moments focalisés avec l'enseignant.

L'idée d'un coin sciences est relativement récente et de fait il est encore peu présent dans les classes, également pour des questions pratiques de manque de place. Pourtant, c'est un bon outil pour renforcer la curiosité des jeunes enfants et répondre aux exigences du programme d'enseignement de l'école maternelle (BO 26 mars 2015), lequel insiste sur le besoin de manipulation des élèves pour découvrir, organiser et comprendre le monde qui les entoure. Ce coin permet :

- avant l'atelier dirigé : la manipulation, l'exploration libre, l'émergence des questionnements élèves et de leurs représentations initiales, l'essai-erreur : les élèves sont en position de chercheur : ils peuvent ainsi interroger leur environnement, le rendre intelligible ;
- après l'atelier dirigé : l'appropriation de ce qui a été vu en atelier dirigé, les prolongements.

Cependant, il ne suffit pas d'installer un coin sciences pour renforcer les apprentissages.

Comment mettre ce coin au réel service des apprentissages en grande section ? Quelle place lui accorder dans la construction des apprentissages ? Comment articuler les moments d'apprentissage structurés et les moments d'exploration libre, de manipulation, où les élèves vont « imaginer » et/ou reproduire ?

Ces questions sont au fondement cette étude, menée auprès d'élèves de grande section à partir d'une séquence sur l'eau dans le domaine « Explorer le monde du vivant, des objets et de la matière », et pour laquelle un coin eau a été installé dans la classe. Lieu de déroulement des séances dirigées, il était également en accès libre lors du temps d'accueil du matin.

Pour y répondre, la première partie exposera le cadre théorique dans lequel ce mémoire s'inscrit, concernant le développement de l'enfant, l'enseignement des sciences et l'utilisation des coins en maternelle. La deuxième partie présentera la méthodologie de recueil des données. Enfin, la troisième partie analysera les résultats de cette étude.

NB : pour des raisons de confidentialité, les prénoms des élèves ont été modifiés.

1. Cadre théorique : l'enseignement des sciences et l'usage des coins en cycle 1

On ne peut pas enseigner sans prendre en compte le développement de l'enfant. C'est pourquoi, avant de nous intéresser à l'enseignement des sciences et à l'usage des coins en cycle 1, nous allons aborder succinctement le développement de l'enfant et ses capacités cognitives entre 3 et 6 ans.

1.1. Le développement de l'enfant, ses capacités cognitives en cycle 1

Les psychologues spécialisés dans le développement de l'enfant ont mis en évidence différents stades de développement, qui ne sont cependant pas à concevoir de manière figée et linéaire.

En cycle 1, l'enfant est âgé de 2 à 6 ans. Il est, selon J. Piaget, au stade des opérations concrètes (2-12 ans), et plus particulièrement à la période préopératoire (2-7 ans), qui se caractérise ainsi :

- sa pensée reste proche de sa perception, il raisonne à partir des configurations perçues et non des transformations. Ainsi, pour lui un objet qui change de forme change aussi en quantité, en poids et en volume ;
- il apprend progressivement qu'autrui peut avoir un autre point de vue que lui, ce qui concoure à sa décentration.

M. Coquidé-Cantor et A. Giordan¹ reprennent cette caractérisation de J. Piaget, en ajoutant que l'enfant à cette tranche d'âge fait preuve d'égoïsme : il affirme sans preuve et assimile le réel à son activité propre. En outre, il procède par actions simples et de façon unilatérale, par la manipulation et par l'action. Ils rejoignent ainsi M. Montessori, qui définit l'enfant entre 0 et 6 ans comme un « explorateur sensoriel » : il apprend en « absorbant » ce qui est à sa portée dans son environnement, d'où l'importance de la manipulation, de son action sur le réel pour se l'approprier.

Toujours selon M. Coquidé-Cantor et A. Giordan, à cet âge l'enfant ne peut définir un objet qu'à travers l'usage qu'il en fait et tend à trouver une raison aux phénomènes. Sa pensée est marquée par :

¹ Coquidé-Cantor, M. et Giordan, A. (2002). *L'enseignement scientifique à l'école maternelle*. Paris, France : Delagrave Pédagogie et formation.

- l'animisme : une volonté anime chaque chose, y compris les objets ;
- le finalisme : il y a une raison causale à toute chose ;
- l'artificialisme : tout a été créé par l'homme ;
- le syncrétisme : les objets ne sont pas distingués entre eux ;
- le réalisme intellectuel : le réel et l'imaginaire sont souvent confondus ; non-distinction entre le caractère essentiel et l'apparence passagère d'un objet.

Comme le démontrent ces auteurs, ces modalités de pensée doivent être prises en compte par l'enseignant pour favoriser les apprentissages :

- lors du temps de formulation du problème : l'enseignant doit poser lui-même le problème à résoudre, car leur pensée finaliste empêche les élèves de cerner un problème. Cependant, ce problème doit correspondre aux questions que les élèves se sont posées ;
- lors du temps d'émission des hypothèses : les élèves de cet âge ne sont pas capables d'imaginer seuls des hypothèses plausibles. Afin d'éveiller leur esprit scientifique, l'enseignant doit faire verbaliser le résultat attendu par rapport à une action, faire rechercher différentes solutions possibles et rendre la vérification nécessaire ;
- lors du temps d'expérimentation : les élèves ne mettent pas en doute les solutions envisagées ; en maternelle, il s'agit avant tout d'expérimenter pour voir, mais l'enseignant peut amener les élèves à expérimenter pour vérifier.

Selon L. Vygotski et contrairement à J. Piaget, l'interaction sociale joue un rôle majeur dans le développement cognitif de l'enfant, en d'autres termes l'apprentissage social se fait en amont du développement cognitif. L'apprentissage est donc un processus actif qui doit dépasser la présentation magistrale.

De même, pour J. Bruner, l'activité mentale ne se construit jamais isolément, et l'enseignant joue un rôle fondamental dans les apprentissages à travers les processus d'étayage (notamment l'enrôlement). L'enseignant est ainsi amené à coconstruire les connaissances avec les élèves. Par le langage, l'enfant prend conscience de ce qu'il fait et utilise ses propres savoir-faire ; il peut également expliquer ce qu'il a compris ou non. Il peut ainsi passer du « faire » au « dire le faire », puis au « penser le faire »².

² Eduscol (2015). Document d'accompagnement « Explorer le monde du vivant, des objets et de la matière ».

Enfin, le développement cognitif est lié à l'estime de soi, à la motivation et à l'envie d'apprendre. L'enfant en maternelle étant particulièrement curieux et réceptif, développer sa curiosité naturelle notamment pour son environnement est donc essentiel.

1.2. Les sciences en cycle 1

Selon M. Coquidé-Cantor et A. Giordan³, les apprentissages fondamentaux doivent être effectués très tôt afin d'éviter les conceptions premières erronées. Par ailleurs, comme nous l'avons vu plus haut, avant 6 ans l'enfant est égocentré et il s'agit de l'amener progressivement à l'objectivité et à une décentration.

1.2.1. Le programme du cycle 1

Dans le programme d'enseignement de l'école maternelle⁴, l'enseignement scientifique correspond au domaine d'apprentissage 5 « Explorer le monde », plus particulièrement au sous-domaine « Explorer le monde du vivant, des objets et de la matière ». Ce dernier comporte quatre items :

- Découvrir le monde vivant ;
- Explorer la matière ;
- Utiliser, fabriquer, manipuler des objets ;
- Utiliser des outils numériques.

Le texte introductif de ce sous-domaine précise les objectifs visés et les moyens à mettre en œuvre pour y parvenir : « À leur entrée à l'école maternelle, les enfants ont déjà des représentations qui leur permettent de prendre des repères dans leur vie quotidienne. Pour les aider à découvrir, organiser et comprendre le monde qui les entoure, l'enseignant propose des activités qui amènent les enfants à observer, formuler des interrogations plus rationnelles, construire des relations entre les phénomènes observés, prévoir des conséquences, identifier des caractéristiques susceptibles d'être catégorisées. Les enfants commencent à comprendre ce qui

³ Coquidé-Cantor, M. et Giordan, A. (2002). *L'enseignement scientifique à l'école maternelle*. Paris, France : Delagrave Pédagogie et formation.

⁴ Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle. Arrêté du 18 février 2015, *JO* du 12 mars 2015, *BO spécial* n° 2 du 26 mars 2015.

distingue le vivant du non-vivant ; ils manipulent, fabriquent pour se familiariser avec les objets et la matière.⁵ »

Les attendus de fin de cycle associés sont les suivants :

- « Reconnaître les principales étapes du développement d'un animal ou d'un végétal, dans une situation d'observation du réel ou sur une image.
- Connaître les besoins essentiels de quelques animaux et végétaux.
- Situer et nommer les différentes parties du corps humain, sur soi ou sur une représentation.
- Connaître et mettre en œuvre quelques règles d'hygiène corporelle et d'une vie saine.
- Choisir, utiliser et savoir désigner des outils et des matériaux adaptés à une situation, à des actions techniques spécifiques (plier, couper, coller, assembler, actionner...).
- Réaliser des constructions ; construire des maquettes simples en fonction de plans ou d'instructions de montage.
- Utiliser des objets numériques : appareil photo, tablette, ordinateur.
- Prendre en compte les risques de l'environnement familial proche (objets et comportements dangereux, produits toxiques).⁶ »

« Explorer » est un verbe d'action qui sous-tend une action effective : les élèves doivent être actifs mais surtout acteurs de leurs apprentissages. L'enseignant doit offrir aux élèves des situations riches leur permettant d'agir sur le réel et de développer leur capital d'expériences. Par la manipulation, les élèves sont amenés à de premières élaborations intellectuelles, intermédiaires entre leurs représentations spontanées et les savoirs disciplinaires abordés à partir du cycle 3⁷. Il s'agit de faire évoluer les élèves d'un point de vue spontané vers un point de vue plus rationnel, afin qu'ils construisent progressivement une vision objective du monde qui les entoure.

Le développement des compétences langagières accompagne celui de la pensée. L'élève passe ainsi du constat d'un phénomène à l'élaboration d'une notion plus générale, de la vision nécessairement subjective à une connaissance objective. Il approche ainsi la différence entre

⁵ Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle, arrêté du 18 février 2015, JO du 12 mars 2015, BO spécial n° 2 du 26 mars 2015.

⁶ Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle, arrêté du 18 février 2015, JO du 12 mars 2015, BO spécial n° 2 du 26 mars 2015.

⁷ Eduscol (2015). Document d'accompagnement « Explorer le monde du vivant, des objets et de la matière ».

l'événement vécu, situé dans le temps, et le fait ou phénomène scientifique, qui se reproduit indépendamment de sa volonté⁸.

Afin de parvenir à ces premières élaborations intellectuelles, les concepts généraux doivent être abordés de manière très concrète, par une approche rationnelle et sensible. Il est ainsi fortement recommandé de faire des élevages et des plantations en classe.

Selon M. Coquidé-Cantor et A. Giordan, la démarche scientifique en maternelle doit favoriser la rencontre entre les enfants et un milieu de vie sur lequel ils peuvent agir, d'où la nécessité de rendre l'élève acteur de ses apprentissages et de la prise en compte des conceptions initiales pour les transformer⁹. Le programme 2015 prend en compte cette dimension : « À leur entrée à l'école maternelle, les enfants ont déjà des représentations qui leur permettent de prendre des repères dans leur vie quotidienne ».

En maternelle, nous ne nous situons donc pas dans une approche disciplinaire, les frontières entre les domaines d'apprentissage étant particulièrement perméables au cycle 1, avec un enjeu primordial : le développement du langage. Les savoirs scientifiques ne sont ainsi pas envisagés comme des contenus à transmettre de façon systématique aux élèves, mais davantage comme des repères guidant le travail de l'enseignant.

1.2.2. Les séances d'exploration du monde

Les moments d'exploration du monde doivent alterner des séances d'exploration libre, qui peuvent s'apparenter à des jeux d'exploration et de manipulation conçus et aménagés par l'enseignant, et des séances dirigées.

Les moments d'exploration libre revêtent les fonctions suivantes :

- développer l'imagination, se familiariser avec les phénomènes étudiés ;
- développer ses capacités sensori-motrices ;
- faire émerger les représentations initiales ;
- faire émerger des questionnements, qui pourront être repris lors des séances dirigées ;
- refaire les expériences, manipulations faites en séances dirigées, s'exercer ;
- se socialiser, échanger entre pairs, coopérer.

⁸ CNDP (2005). *Découvrir le monde à l'école maternelle : le vivant, la matière, les objets*. Document d'accompagnement des programmes 2002.

⁹ Coquidé-Cantor, M. et Giordan, A. (2002). *L'enseignement scientifique à l'école maternelle*. Paris, France : Delagrave Pédagogie et formation.

Au cours des séances dirigées, le langage est capital. Les élèves doivent être amenés à exprimer leur point de vue, à « discuter » et formuler ce qu'ils ont compris, en employant un vocabulaire précis. En effet, les mettre en mots aident à fixer des concepts, et l'emploi de certaines tournures syntaxiques (notamment : « si...alors ») aide à raisonner. Progressivement, les élèves sont amenés à dire :

- ce qu'ils font, ce qui se passe : langage en situation ;
- ce qu'ils vont faire et comment ils ont fait : anticipation de l'action ;
- comment ils vont faire et ce qui va se passer : anticipation du résultat.

Nous l'avons vu, les élèves de maternelle ont besoin d'un référent empirique. C. Ledrapier insiste sur le rôle de l'action et affirme l'importance de la « secondariser », c'est-à-dire de passer d'une observation ponctuelle à un raisonnement plus général. Pour ce faire, elle met en avant deux temps d'échanges différenciés : au moment de l'action, les échanges langagiers libres entre les élèves, puis, après l'action, la structuration, temps d'échanges collectif structuré par l'enseignant. La finalité est la suivante : « secondarisation questionnante, à visée explicative et prédictive, c'est-à-dire une secondarisation à visée de modélisation¹⁰ ».

1.2.3. La démarche d'investigation en cycle 1

Depuis les années 2000, l'enseignement des sciences est devenu un enjeu majeur : faire bénéficier tous les élèves d'une culture scientifique. Pour P. Léna, l'objectif des sciences à l'école est que « guidés par leur maître, tous les enfants quittent l'école primaire gourmands de science, qu'ils soient convaincus que le monde de la nature n'est pas magique mais compréhensible, qu'ils deviennent habiles à peu à peu transformer ce savoir en action¹¹ ».

Théorisée notamment par G. Charpak et le collectif La main à la pâte, J.-P. Astolfi, M. Develay et A. Giordan, la démarche d'investigation est mentionnée dans les programmes scolaires français depuis 2002 et dans les programmes des pays européens depuis 2007.

Cette démarche s'articule autour du questionnement des élèves sur le monde réel. L'enseignant exerce un rôle de tutelle et de médiation, il guide les élèves dans leur(s) investigation(s) afin que ces derniers acquièrent des connaissances et des savoir-faire. Les phases de cette démarche,

¹⁰ Ledrapier C. (2007). « Le rôle de l'action dans l'éducation scientifique à l'école maternelle : cas de l'approche des phénomènes physiques ». Thèse de doctorat de l'ENS de Cachan.

¹¹ Léna P. (2010). « L'éducation scientifique ». Entretien avec P. Meirieu. DVD.

qui ne sont pas à considérer comme un canevas rigide, peuvent être schématisées comme suit (Figure 1).

Figure 1. Les phases de la démarche d'investigation.

La mise en place de la démarche d'investigation, encouragée dans le domaine 4 « Les systèmes naturels et les systèmes techniques » du Socle commun de connaissances, de compétences et de culture¹², peut être ébauchée dès le cycle 1. Il s'agit de rendre l'élève actif et acteur de ses apprentissages et de lui permettre d'acquérir des compétences qu'il pourra remobiliser dans d'autres tâches.

En cycle 1, l'enseignant doit faire passer les enfants d'un raisonnement subjectif et centré sur l'affectif à une attitude objective et analytique, aiguïser leur sens de l'observation et les amener à se poser des questionnements scientifiques et à chercher des réponses en confrontant leurs points de vue. Enfin, et conformément à un objectif central de ce cycle, il doit développer leur langage d'évocation. Un document disponible sur Eduscol schématise la démarche d'investigation en maternelle (Figure 2).

¹² Ministère de l'Éducation nationale, de l'Enseignement supérieur et de la Recherche (2015). Socle commun de connaissances, de compétences et de culture. Décret n° 2015-372 du 31-3-2015. JO du 2-4-2015. BO n° 17 du 23 avril 2015.

Des étapes pour des démarches d'investigations scientifiques en maternelle

Figure 2. La démarche d'investigation en maternelle¹³.

Ce schéma suit en partie les étapes définies par A. Giordan et M. Coquidé-Cantor¹⁴. Comme le montre le tableau comparatif des deux approches (Tableau 1), la différence se situe dans la place accordée au dialogue, à la confrontation entre pairs menée par l'enseignant. Dans le document du CRDP de Strasbourg, elle est plus importante en aval de l'expérimentation, tandis

¹³ Source : CRDP Strasbourg (septembre 2011). Conception : D. Bignossi, D. Censi et C. Schatz ; illustrations : C. Censi.

¹⁴ Coquidé-Cantor, M. et Giordan, A. (2002). *L'enseignement scientifique à l'école maternelle*. Paris, France : Delagrave Pédagogie et formation.

que A. Giordan et M. Coquidé-Cantor lui donnent une plus large place en amont. Ils accordent une importance majeure à la dévolution et à la confrontation des points de vue entre élèves quant aux solutions possibles au problème posé par l'enseignant. Ils suivent ainsi J.-P. Astolfi et M. Develay, pour qui « l'activité scientifique se caractérise au moins autant par la capacité à poser des problèmes que par l'aptitude à les résoudre¹⁵ ».

Le conflit socio-cognitif et la confrontation des points de vue, guidée par l'enseignant avant et après la phase d'expérimentation, sont essentiels pour aider à la décentration et permettre à l'élève de revenir sur ses représentations initiales, d'accepter de les dépasser¹⁶.

Étapes de la démarche	CRDP Strasbourg ⁽¹⁾	A. Giordan et M. Coquidé-Cantor ⁽²⁾
1	Découvrir	Observations et manipulations libres
2	Se questionner	Questionnement permettant l'émergence des représentations
3	Exprimer ses idées pour trouver une réponse	Formulation d'un problème
4	Chercher : expériences, observation, documentaires	Recherche de plusieurs solutions possibles
5	Communiquer sur les réponses trouvées	Recherche des éléments de réponse, expérimentations
6	Structurer : oral, écrit	Structuration du savoir : oral, écrit

(1) CRDP Strasbourg (2011). Conception : D. Bignossi, D. Censi et C. Schatz ; illustrations : C. Censi.

(2) Coquidé-Cantor M., Giordan A. (2002). *L'enseignement scientifique à l'école maternelle*. Delagrave Pédagogie et formation.

Tableau 1. Les étapes de la démarche d'investigation en maternelle. Mise en lien entre le schéma du CRDP de Strasbourg repris par Eduscol et les préconisations d'A. Giordan et M. Coquidé-Cantor.

Après avoir évoqué les caractéristiques du développement de l'enfant puis de l'enseignement scientifique à l'école maternelle, nous allons nous intéresser à une spécificité de cette école, l'aménagement avec les coins, – notamment les coins jeux –, pour enfin nous focaliser sur le coin sciences.

¹⁵ Astolfi, J.-P. et Develay, M. (1989, 7^e édition 2016). *La didactique des sciences*. Paris, France : Éditions PUF, coll. « Que sais-Je ? ».

¹⁶ Astolfi, J.-P. et Develay, M. (1989, 7^e édition 2016). *La didactique des sciences*. Paris, France : Éditions PUF, coll. « Que sais-Je ? ».

1.3. Un aménagement propre à la maternelle : les coins

1.3.1. L'importance du jeu et les coins jeux

De nombreux chercheurs ont démontré que le jeu était indispensable au développement de l'enfant, notamment J. Piaget, H. Wallon, D. Wallon et D. Winnicott. Il occupe également un rôle central dans la construction de l'estime de soi et dans la socialisation. Pour F. Dolto, jouer signifie apprendre à être et apprendre à vivre avec les autres. Pour P. Kergomard : « Le jeu c'est le travail de l'enfant, c'est son métier, c'est sa vie. L'enfant qui joue à l'école maternelle s'initie à la vie scolaire, et l'on oserait dire qu'il n'apprend rien en jouant ?¹⁷ »

Le programme du cycle 1 exprime clairement l'importance du jeu en maternelle :

« Le jeu favorise la richesse des expériences vécues par les enfants dans l'ensemble des classes de l'école maternelle et alimente tous les domaines d'apprentissages. Il permet aux enfants d'exercer leur autonomie, d'agir sur le réel, de construire des fictions et de développer leur imaginaire, d'exercer des conduites motrices, d'expérimenter des règles et des rôles sociaux variés. Il favorise la communication avec les autres et la construction de liens forts d'amitié.¹⁸ »

Le document d'accompagnement « Jouer et apprendre – Cadrage général » complète : « Le jeu est souvent un appui pédagogiquement efficace et pertinent pour poser les fondations sur lesquelles s'appuieront ultérieurement des apprentissages disciplinaires.¹⁹ »

Les jeux mentionnés peuvent être regroupés en deux types :

- les jeux libres, où les apprentissages sont informels. Les enfants jouent principalement pour le plaisir, ils choisissent leur jeu et leur façon d'y jouer, en procédant par essais/ajustements. On peut ranger dans cette catégories les jeux symboliques et les jeux d'exploration ;
- les jeux structurés : ici le guidage de l'enseignant est fort, puisque à travers ces jeux il vise l'acquisition de compétences spécifiques. Les apprentissages sont ainsi explicites et la métacognition et le métalangage y ont une grande place.

¹⁷ Citée dans : Raveau, P. (2013). « Mission départementale préélémentaire : la question des coins-jeux ». PDF.

¹⁸ Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle. Arrêté du 18 février 2015, JO du 12 mars 2015, BO spécial n° 2 du 26 mars 2015. Paragraphe « Apprendre en jouant ».

¹⁹ Eduscol (2015). Document d'accompagnement « Jouer et apprendre – Cadrage général ».

Afin de favoriser les jeux libres, les coins jeux ont toujours été présents dans les classes de maternelle. Les élèves peuvent s'y rendre à tout moment ou à des moments spécifiques de la journée, en fonction des enseignants.

1.3.2. Le développement des coins

Les coins favorisent le développement de l'autonomie. En effet, l'élève est libre de choisir où il veut aller. Par ailleurs, ils offrent un cadre temporel, spatial et relationnel sécurisant : ce qui favorise là aussi l'autonomie : les élèves savent où aller pour faire telle ou telle activité.

Pour cette raison notamment, la présence de différents coins dans les classes maternelle a été encouragée par de nombreux pédagogues, et les coins se sont développés. Par exemple, M.-T. Zerbato-Poudou a mis en évidence l'intérêt de disposer d'un coin écriture²⁰ et d'un coin graphisme.

Par ailleurs, depuis les années 1970 l'accent est mis sur le bien-être de l'enfant. Ainsi, la circulaire sur l'école maternelle du 2 août 1977 mentionne notamment le jeu comme faisant partie des besoins fonctionnels de l'enfant. Le programme actuel de l'école maternelle, dont le maître mot est la bienveillance, insiste particulièrement sur la nécessaire prise en compte des besoins du jeune enfant. Pour ce faire, il est fait explicitement mention à l'aménagement de la classe et aux coins :

- « L'équipe pédagogique aménage l'école (les salles de classe, les salles spécialisées, les espaces extérieurs...) afin d'offrir aux enfants un univers qui stimule leur curiosité, répond à leurs besoins notamment de jeu, de mouvement, de repos et de découvertes et multiplie les occasions d'expériences sensorielles, motrices, relationnelles, cognitives en sécurité.²¹ »
- « Il [l'enseignant] donne aussi aux enfants les moyens de s'entraîner, notamment avec de la copie dans un coin écriture aménagé spécialement (outils, feuilles blanches et à

²⁰ Zerbato-Poudou, M.-T. (2007 ; nouvelle édition en 2014). *Apprendre à écrire de la PS à la GS*. Paris, France : Éditions Retz.

²¹ Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle, arrêté du 18 février 2015, JO du 12 mars 2015, BO spécial n° 2 du 26 mars 2015. Paragraphe « Une école qui s'adapte aux jeunes enfants ».

lignes, ordinateur et imprimante, tablette numérique et stylets, tableaux de correspondance des graphies, textes connus).²² »

- « Les enfants [...] explorent librement, laissent des traces spontanées avec les outils qu'ils choisissent ou que l'enseignant leur propose, dans des espaces et des moments dédiés à ces activités. »
- « Les enfants doivent disposer de temps pour dessiner librement, dans un espace aménagé où sont disponibles les outils et supports nécessaires.²³ »

J. Bossis *et al.*²⁴ vont plus loin, en proposant de repenser complètement l'aménagement de l'espace pour respecter les besoins des jeunes enfants, en fonction de deux principes visant à favoriser l'autonomie et l'initiative des élèves :

- permettre la libre circulation de chacun dans la classe, autour d'espaces aménagés par l'enseignant ;
- permettre à chacun de s'exercer aux différentes activités proposées quand et aussi souvent qu'il le souhaite.

Ils suggèrent ainsi d'aménager entièrement la classe en « espaces » (c'est-à-dire en coins) évolutifs, que les élèves investissent lorsqu'ils le souhaitent. Cette pédagogie des espaces vise à répondre aux besoins de chaque enfant, à le sécuriser et ainsi à le rendre pleinement disponible pour les apprentissages.

1.3.3. Les coins : un outil pédagogique

Outre le renforcement de l'autonomie et de l'initiative des élèves évoqué plus haut, les coins sont un outil pédagogique. Comme le mentionne F. Pollard²⁵, ils offrent un support pour :

- les apprentissages, lors d'ateliers dirigés précédant ou suivant des ateliers réalisés en autonomie ;
- la différenciation ;

²² Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle, arrêté du 18 février 2015, JO du 12 mars 2015, BO spécial n° 2 du 26 mars 2015. Paragraphe « Une école qui s'adapte aux jeunes enfants ». Paragraphe « Commencer à écrire seul ».

²³ Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle, arrêté du 18 février 2015, JO du 12 mars 2015, BO spécial n° 2 du 26 mars 2015. Paragraphe « Une école qui s'adapte aux jeunes enfants ». « Paragraphe « Développer du goût pour les pratiques artistiques ».

²⁴ Bossis, J., Dumas, C, Livérato, C. et Méjean, C. (2015). *Aménager les espaces pour mieux apprendre – À l'école de la bienveillance*. Paris, France : Éditions Retz.

²⁵ Pollard, F. (2009). « Les coins à l'école maternelle ». PDF.

- la mise en place d'un projet.

Pour ce faire, les coins doivent être délimités et évolutifs. Ils doivent être régis par des règles écrites avec les élèves, pour qu'ils les respectent et surtout afin de garantir la justice scolaire et l'égalité entre les élèves.

Ils sont à concevoir avec précision par l'enseignant, qui doit définir :

- les objectifs ;
- le matériel à disposition, qui doit être évolutif ;
- l'utilisation du coin, en alternant les temps (découverte, apprentissage, réinvestissement) et les modes (autonomie, dirigé).

Comme nous venons de le voir, les coins sont fortement recommandés en maternelle pour respecter les besoins des jeunes enfants et favoriser les apprentissages. Encore très peu présent dans les classes, le coin sciences répond lui aussi à ces objectifs.

1.4. Le coin sciences

Très peu présent dans les classes et relativement récemment mis en avant par les conseillers pédagogiques²⁶, le coin sciences semble être un outil pédagogique très intéressant pour l'exploration du monde et le développement de compétences transversales telle l'autonomie.

Le coin sciences participe d'un « environnement didactique facilitateur »²⁷ : il répond à la curiosité naturelle des enfants pour le monde qui les entoure en leur offrant des situations motivantes, ainsi qu'à leur besoin de manipulation.

Par ailleurs, comme le rappelle G. De Vecchi, « le savoir ne se donne pas : il ne peut être élaboré que par celui qui apprend. [...] placez les élèves dans une situation qui les incite à se poser des questions (*leurs* questions), et fournissez-leur les matériaux *bruts* leur permettant de trouver eux-mêmes les réponses. [...] »²⁸ Le coin sciences permet de mettre en œuvre cette pédagogie. Il permet en effet de rendre les élèves véritablement acteurs de leurs apprentissages et facilite leur enrôlement, à condition de bien articuler les moments d'exploration libre et les moments de focalisation, et de les guider dans les étapes de la démarche d'investigation.

²⁶ En particulier F. Pollard et E. Touchard et F. Mirgalet, à partir de 2008.

²⁷ Terme employé par Coquidé-Cantor, M. et Giordan, A. (2002). *L'enseignement scientifique à l'école maternelle*. Paris, France : Delagrave Pédagogie et formation.

²⁸ De Vecchi, G. (2010, nouvelle édition 2014). *Aider les élèves à apprendre*. Paris, France : Hachette Éducation « Profession enseignant ».

En croisant les documents rédigés pour les enseignants par des conseillers pédagogiques²⁹, on peut dégager les objectifs principaux du coin sciences :

- découvrir le monde ;
- s'interroger, utiliser une démarche expérimentale ;
- développer le sens de l'observation ;
- manipuler, fabriquer des objets ;
- développer la coopération entre pairs ;
- s'approprier le langage, utiliser un vocabulaire spécifique ;
- faire émerger les représentations initiales ;
- permettre aux élèves de refaire les expériences.

Concernant le langage, les objectifs sont fonction de la phase de travail :

- en phase de découverte, d'exploration : les apports langagiers sont limités ;
- en phase de résolution de problème, en atelier dirigé : l'enseignant doit avoir des objectifs langagiers précis ; le vocabulaire s'enrichit, les formulations sont plus précises pour aider à la mise en place de concepts ;
- en phase de réinvestissement : les verbalisations entre élèves sont plus précises, ils réinvestissent leurs connaissances lexicales.

Enfin, le coin sciences correspond aux modalités d'apprentissage fixées par le programme du cycle 1 (*BO* du 26 mars 2015) :

- apprendre en jouant : lors du temps d'exploration, les élèves vont notamment se livrer à des jeux d'exploration, qui seront inscrits dans un vécu commun ;
- apprendre en réfléchissant et en résolvant des problèmes : les élèves vont procéder par tâtonnements, essais-erreurs ;
- apprendre en s'exerçant : lors du temps de réinvestissement, les élèves vont refaire les expériences faites en atelier dirigé et en faire de nouvelles, et ainsi stabiliser leurs connaissances.

L'intérêt de la mise en place d'un coin sciences m'est apparu à la suite de ma séquence autour d'un élevage d'escargots, réalisée en périodes 1 et 2 avec mes élèves de grande section. Cette

²⁹ Pollard, F. (2009). « Les coins à l'école maternelle ». PDF. / Groupe maternelle 22. « Le coin sciences en maternelle ». PDF. / Pollard, F. et Mirgalet, F. (2008). « L'éducation scientifique en maternelle et le mise en place des coins sciences ». PDF.

séquence fut très riche, et à travers cet élevage les élèves ont pu développer de multiples compétences, liées au domaine d'apprentissage, langagières et transversales. Elle a permis aux enfants de mener une démarche d'investigation. Ils ont pu observer, mettre en œuvre un tâtonnement expérimental et rechercher dans des documents les réponses aux questions qu'ils ne pouvaient pas trouver par l'observation *in vivo*. Ils ont également commencé à caractériser ce qu'est un être vivant pour construire le concept de vivant à travers les fonctions de nutrition, de relation et de reproduction. En outre, *via* les questionnements posés et les observations effectuées, ils ont fait évoluer leurs conceptions animistes et anthropomorphiques. Enfin, ils ont pu travailler le langage oral en situation et décontextualisé.

Face à l'engouement de mes élèves tant pour ce thème scientifique que pour la démarche d'investigation simplifiée en elle-même, j'ai voulu aller plus loin, avec l'installation d'un coin sciences pérenne. Mes objectifs étaient les suivants :

- favoriser leur autonomie : leur permettre de choisir d'aller librement dans ce coin (pendant le temps d'accueil), de faire les manipulations et expérimentations de leur choix ;
- renforcer leur socialisation : favoriser les échanges entre pairs ;
- aider à la décentration, par la confrontation des points de vue ;
- leur permettre de s'approprier les étapes de la démarche d'investigation simplifiée, ceci également en lien avec la découverte d'un nouvel usage de l'écrit à travers le cahier d'expériences ;
- répondre à leur besoin de manipulation et permettre l'essai-erreur ;
- créer une dynamique, favoriser l'enrôlement (en lien avec la pédagogie de projet pour donner du sens) ;
- apprendre en contexte ;
- les rendre acteurs de leurs apprentissages : faire émerger leurs propres questionnements et les aider à y apporter des réponses par l'expérimentation ; par ce biais, les aider à dépasser leurs conceptions initiales erronées ; leur permettre de consolider leurs acquis en les réinvestissant ;
- favoriser leur appétence pour les sciences, encourager leur soif de découverte.

J'avais prévu d'aborder le thème de l'eau période 3, aussi ai-je axé mon coin sciences sur ce thème. Je me suis alors beaucoup questionnée sur les moyens de mettre cet espace réellement au service des apprentissages, sur la place à lui accorder au sein de ma séquence, n'ayant trouvé

que très peu d'écrits sur le sujet. J'ai donc bâti une séquence sur l'eau et aménagé un coin sciences sur ce thème en essayant de prendre en compte tous les apports théoriques et pratiques exposés plus haut.

La mise en place du coin sciences et cette séquence font l'objet de ma deuxième partie, ainsi que ma méthodologie de recueil de données pour appuyer mon analyse quant à l'apport réel de ce coin par rapport aux apprentissages visés, qui fera l'objet de la troisième partie.

2. Méthodologie du recueil de données

Avant de détailler la mise en place du coin sciences dans ma classe, dans le cadre de ma séquence sur l'eau, et ma méthodologie de recueil de données, je vais vous présenter le contexte de ma classe.

2.1. Le contexte : présentation de l'école et de ma classe

Je suis professeur des écoles stagiaire à l'école maternelle publique Jules Ferry de Saint-Barthélemy-d'Anjou, ville à la périphérie d'Angers. Cette école située en zone urbaine accueille un public issu des classes moyennes et des classes défavorisées. Elle compte trois classes, pour un effectif total de 66 élèves. Ce sont des classes multiniveaux :

- deux classes de très petite section, petite section et grande section ;
- une classe de moyenne et grande sections.

Ma classe accueille des élèves de TPS-PS-GS. La configuration de la classe est la suivante : deux élèves en TPS, douze élèves en PS et huit élèves en GS. L'écart d'âge important entre mes élèves (de 2 à 6 ans) m'oblige à avoir des progressions et séquences bien distinctes, autour cependant de thèmes communs afin de favoriser un bon climat de classe.

Au sein des groupes de même niveau, comme dans toute classe, le niveau de mes élèves est hétérogène, particulièrement pour ceux de TPS et PS. Le tableau 2 présente succinctement les différents profils, par niveau de classe.

Niveau de classe	Effectif	Caractéristiques des élèves
TPS	2	<ul style="list-style-type: none"> - 1 élève qui s'exprime très peu - 1 élève qui s'exprime bien, emploie le « je », fait des phrases simples avec sujet-verbe-complément
PS	12	<ul style="list-style-type: none"> - 5 élèves ayant un très bon niveau de langage, acteurs de leurs apprentissages et capables d'une certaine autonomie - 5 élèves ayant un bon niveau de langage, mais pas encore complètement élèves - 1 élève en grande difficulté, souvent absent, qui n'est pas encore élève. Au niveau du langage son discours reste télégraphique. Il n'emploie pas le « je » et son vocabulaire est pauvre - 1 élève en très grande difficulté, pour lequel une équipe éducative a été faite en vue d'une demande de prise en charge par la MDA. Cet élève ne parle et s'épanouit que dans les relations duelles. Il a de grandes difficultés de concentration et ne peut pas tenir en place. Il pousse fréquemment des cris et a un comportement inapproprié envers les autres
GS	8	<p>Élèves tous bons parleurs, avec un bon niveau de langage (phrases complexes, vocabulaire varié).</p> <p>Niveau plus homogène, mais on peut faire 2 groupes :</p> <ul style="list-style-type: none"> - 4 élèves ont un vocabulaire riche, sont curieux et s'approprient rapidement les situations d'apprentissage - 4 élèves sont encore très égocentrés et n'ont pas encore acquis le goût de l'effort. Parmi eux, 1 élève peut se montrer très résistant aux apprentissages car il a encore du mal à admettre un point de vue différent du sien et à accepter d'être déstabilisé

Tableau 2. L'hétérogénéité dans ma classe.

2.2. La séquence et le coin sciences

2.2.1. Le cadre général : le thème de l'eau mis en avant pour les périodes 3 et 4

Ma séquence s'est déroulée du 9 février à mi-avril, en périodes 3 et 4. J'ai choisi le thème de l'eau afin de l'exploiter dans ses deux dimensions : la matière et le vivant, chacune faisant l'objet d'une séquence. Par manque de temps (mon étude se déroulait sur deux mois, coupés par des vacances scolaires), il ne m'était pas possible d'aborder ces deux dimensions pour chaque niveau de classe. Ces séquences se situent dans le sous-domaine « Explorer le monde du vivant, des objets et de la matière » du programme de cycle 1 (BO du 26 mars 2015).

Avoir un thème commun me permet en outre de créer un « univers de classe » pour renforcer le lien entre les deux niveaux. Dans une démarche de pédagogie de projet, les albums étudiés en période 4 et les arts visuels sont également en lien avec le thème de l'eau et des poissons.

La première séquence est centrée sur la matière et destinée aux élèves de grande section. J'ai choisi de travailler autour de la notion de flottabilité : expérimenter la flottaison et la perméabilité d'objets et de matières en vue de la fabrication d'un bateau qui flotte (voir Annexe 1). Les investigations des élèves correspondent ainsi à leurs besoins : fabriquer un bateau. J'espérais ainsi que, lors des manipulations libres au coin sciences, les élèves passeraient peu à peu d'un usage uniquement ludique à une expérimentation pour construire leurs connaissances.

La seconde séquence est centrée sur le vivant, autour de la découverte du poisson rouge (j'ai installé un aquarium dans la classe), et destinée aux élèves de petite section. Cette séquence ne faisant pas l'objet de cette étude, elle ne sera pas détaillée.

En fin de séquences, il est prévu que les élèves des différents niveaux échangent leurs connaissances, c'est-à-dire que les élèves de GS expliquent à ceux de PS comment ils ont réalisé leur bateau et pourquoi ils ont choisi tel ou tel matériau, et que les élèves de PS leur exposent ce qu'ils ont appris sur le poisson rouge.

2.2.2. La séquence pour les élèves de GS : Explorer la matière – l'eau

Cette étude est basée uniquement sur la séquence menée avec les élèves de grande section. Comme nous l'avons vu dans la première partie, c'est à cet âge que commence à se développer la capacité d'abstraction, permettant aux enfants de prendre de recul par rapport au « faire » et de tendre vers plus de rationalité. Les objectifs de la séquence sont les suivants :

- explorer la matière : l'eau (flotte/coule, perméabilité/imperméabilité) (première approche de la poussée d'Archimède) ;
- utiliser, fabriquer, manipuler des objets ;
- réaliser une construction : un bateau ;
- choisir, utiliser et savoir désigner des outils et des matériaux adaptés à une situation ;
- travailler en binôme.

Les compétences en jeu sont multiples. Elles sont détaillées dans ma fiche séquence (voir Annexe 1).

La séquence comporte huit séances dirigées (voir Annexe 1 pour le détail de chaque séance), ainsi que des temps d'exploration libre. Le tableau 3 expose mes choix didactiques par séance. Il est à noter qu'entre chaque séance (espacées d'une semaine) les élèves pouvaient accéder librement au coin sciences pendant le temps d'accueil.

Séance	Objectif principal	Principaux choix didactiques
1	Situation déclenchante (présentation du coin sciences), évaluation diagnostique, élaboration des règles d'usage du coin sciences	<ul style="list-style-type: none"> - Susciter l'intérêt des élèves pour le coin sciences - Faire verbaliser les élèves sur ce qu'ils pourront faire dans cet espace avec le matériel apporté (dire et justifier) : recueil de quelques représentations initiales, confrontation des points de vue - Élaboration collective des règles : garant de justice sociale et meilleur facteur de respect de ces règles
2	Découvrir que des objets flottent et d'autres coulent	<ul style="list-style-type: none"> - Séance construite selon les phases de la DI en maternelle - 1^{re} approche de la notion de flottabilité - Expérimentation pour tester l'action de l'eau sur les objets - Problème apporté par l'enseignant - Faire verbaliser les élèves sur leurs explorations libres au coin sciences afin de voir s'ils mettent en relation cause et effet et déduisent un résultat à partir d'une expérience, d'une action ; raisonner - Les élèves confrontent leur point de vue puis testent pour voir : nécessité de la vérification - Prendre en compte les essais des autres - Finalité partagée : un bilan permet de comparer les suppositions aux observations - Classeur d'expériences : mémoriser les étapes de la démarche et les observations - Apprentissage des formulations qui feront référence
3	Découvrir que des matières flottent et d'autres coulent	<ul style="list-style-type: none"> - Séance construite selon les phases de la DI en maternelle - Amener les élèves à distinguer les objets des matières qui les constituent - Dépasser les représentations initiales : les élèves pensent souvent que la flottabilité d'un objet est liée à sa taille ou à son poids - Situation problème amenée par l'enseignant - Les élèves confrontent leur point de vue puis testent pour voir : nécessité de la vérification - Faire verbaliser sur le résultat attendu par rapport à l'action - Finalité partagée : un bilan permet de comparer les suppositions aux observations - Prendre en compte les essais des autres élèves - Voir que le forme peut jouer sur la flottabilité (avec de la pâte à modeler) - Classeur d'expériences : mémoriser les étapes de la démarche et les observations - Apprentissage des formulations qui feront référence
4	La perméabilité	<ul style="list-style-type: none"> - Comparaison entre perméable et imperméable - Affiner la notion de matière <p><i>Cette séance a finalement été faite en même temps que la séance 3</i></p>
5	Conception du bateau	<ul style="list-style-type: none"> - Évaluation formative - Réinvestissement des connaissances sur la flottabilité - Consultation du cahier d'expériences pour se remémorer

		<ul style="list-style-type: none"> - Démarche technologique (Comment faire ?) - Travailler en binôme : confronter son point de vue à celui d'autrui, se mettre d'accord, avoir chacun un rôle - Regarder des documentaires sur les bateaux ; observer leur forme, leur matière, s'exprimer dessus - Faire un dessin de conception, l'explicitier en dictée à l'adulte, trace pour se souvenir
6	Fabrication du bateau	<ul style="list-style-type: none"> - Reprise du dessin de conception - Choisir les matériaux adaptés, tester, ajuster, refaire si besoin - Anticipation de l'action et du résultat - Travailler en binôme
7	Reconstituer les étapes de la fabrication de son bateau	<ul style="list-style-type: none"> - Choisir les photos pertinentes - Réaliser un plan de montage en reconstituant les étapes et en justifiant ses choix - Expliquer pourquoi son bateau a flotté
8	Présentation de son bateau à la classe	<ul style="list-style-type: none"> - Expliquer et justifier ses choix à partir de ses connaissances - Les autres élèves écoutent et demandent des explications <p><i>Étape finalement faite de manière informelle entre les élèves pendant le temps d'accueil</i></p>

Tableau 3. Les choix didactiques qui sous-tendent chaque séance.

Un classeur d'expériences³⁰, élaboré et complété en atelier dirigé, est à la disposition des élèves en manipulation libre, afin de voir s'ils se l'approprient. Les élèves sont ainsi amenés par le biais de ce classeur à mener des expérimentations correspondant à leurs questions, dans une logique de démarche d'investigation (voir Annexe 3). Ce classeur d'expériences permet d'apprendre en se remémorant et en mémorisant. Comme le rappellent le programme du cycle 1 (BO du 26 mars 2015), à partir de 5-6 ans, la mémoire est activée par le langage et non plus seulement visuelle, d'où l'importance de la trace écrite.

Initialement, l'album de littérature jeunesse *Le bateau de Monsieur Zouglouglou*³¹ devait constituer la situation déclenchante. Dans ce récit en randonnée, différents personnages montent dans le bateau, qui finit par chavirer. Cependant il m'a semblé plus judicieux de lire cet album en fin de séquence, afin de voir si leurs connaissances acquises dans le domaine « Explorer le monde » leur ont permis de mieux le comprendre. En outre, utiliser le coin sciences comme situation déclenchante m'a paru pertinent pour susciter l'enrôlement des élèves tant dans la séquence que dans l'utilisation de cet espace.

³⁰ Pour créer ce classeur d'expériences, je me suis appuyée sur : Machel, M.-L. (2010). « Le cahier d'expériences : un outil pour les apprentissages en grande section ? ». Mémoire en vue de l'obtention du CAFIPEMF.

³¹ Promeyrat, C. et Devaux, S. (2000). *Le bateau de Monsieur Zouglouglou*. Paris, France : Éditions Didier Jeunesse.

2.2.3. Le coin sciences pour renforcer les apprentissages de la séquence

Juste avant de démarrer mes séquences, j'ai installé l'aquarium et le coin sciences. Par manque de place, l'aquarium a été placé à un autre endroit de la classe. Cela a en outre permis de clarifier l'utilisation de cet espace, ouvert sur les temps d'exploration libre uniquement aux élèves de GS.

Ces derniers étaient en effet libres d'investir ce coin pendant le temps d'accueil du matin. Des moments d'apprentissage structuré ont été articulés à ces moments d'exploration autonome. Toutes les expérimentations ont été menées dans cet espace.

Ce coin était équipé de deux bacs à eau et de divers objets à manipuler pour expérimenter la flottabilité et la perméabilité (Figure 3 ; pour consulter la liste des objets mis à disposition voir Annexe 1). D'autres objets ont été ajoutés au fur et à mesure, en lien avec les séances de la séquence. En fonction des objectifs, ils pouvaient être introduits avant la séance dirigée, pour que les élèves se familiarisent avec, ou après la séance, comme dans le cas des différentes sphères (séance 3), afin de créer un conflit cognitif. En revanche, une fois les expérimentations réalisées en séance dirigée, tout le matériel était ensuite mis à disposition des élèves, afin de le permettre de réitérer les expériences et d'en faire de nouvelles répondant à leurs interrogations.

Figure 3. L'installation du coin sciences.

Les moments d'exploration libre remplissaient divers objectifs :

- le développement sensorimoteur et des compétences sociales ;
- le surgissement des questionnements ;
- l'approche par essais-erreurs, le tâtonnement expérimental ;
- le développement de l'imagination ;

- avant les séances dirigées : appropriation du matériel, première approche des phénomènes, émergence des conceptions initiales ;
- après les séances dirigées : assimilation des connaissances en refaisant les expériences, réinvestissement et prolongement.

Les règles ont été établies ensemble, écrites par l'enseignant et dessinées par les élèves, puis affichées au coin sciences (voir Annexe 2). L'autonomie des élèves était ainsi exercée dans un cadre connu de chacun.

2.3. Le protocole de recueil des données : les grilles d'observation

Afin de vérifier mon hypothèse sur l'intérêt du coin sciences pour renforcer les apprentissages et de vérifier si la façon dont les moments d'exploration libre étaient articulés avec les séances dirigées était efficiente, j'ai mis en place deux grilles d'observation.

2.3.1. La grille d'observation des élèves lors de leurs explorations libres

Filmer les élèves pendant leurs explorations libres, lors du temps d'accueil, aurait été le plus judicieux, malheureusement deux parents d'élèves ont refusé que leur enfant soit filmé. J'ai donc établi une grille d'observation de l'activité des élèves, complétée par l'Atsem stagiaire présente en classe au cours de ces deux périodes (voir Annexe 4).

Cette grille remplit un double objectif :

- voir l'activité effective des élèves lors leurs explorations libres ;
- vérifier si ce coin est véritablement investi lorsqu'il est en autonomie et non obligatoire, et par quels élèves.

Les principales observations à noter concernent l'activité elle-même (ce que les élèves font concrètement et avec quel matériel), le langage (les mots et formulations employées) et le comportement social (les élèves échantent-ils réellement, font-ils les activités ensemble ou côté à côté ?).

2.3.2. La grille d'évaluation des élèves pour la séquence

En plus de la grille d'observation exposée plus haut, une grille d'évaluation des acquis des élèves pendant la séquence m'a permis de disposer de critères objectifs d'évaluation, répartis en connaissances, capacités et attitudes.

Cette grille concerne les séances dirigées, néanmoins il est intéressant de la croiser avec la grille d'observation des élèves lors des moments d'exploration libre, afin de voir si les élèves fréquentant le plus le coin sciences ont acquis davantage de compétences que les autres. Autrement dit, il s'agit de vérifier si la fréquentation du coin sciences en autonomie a été utile aux apprentissages.

Après avoir exposé le cadre théorique de cette étude, la séquence effectuée et la place du coin sciences au sein de cette séquence, ainsi que la méthodologie de recueil des données, nous allons à présent exposer et analyser les résultats.

L'analyse des résultats sera présentée en quatre temps :

- la fréquentation du coin sciences en autonomie ;
- l'activité effective des élèves ;
- le croisement des grilles d'observation et d'évaluation ;
- le développement de l'autonomie et socialisation.

3. Résultats de l'étude : des apprentissages construits

3.1. La fréquentation du coin sciences en autonomie

3.1.1. Un pari réussi

Au départ, cela relevait du pari de mettre en accès libre et autonome le coin sciences, surtout sur le thème de l'eau, pour les raisons suivantes :

- Les élèves n'allaient-ils pas en ressortir trempés ? N'allaient-ils pas jouer à s'éclabousser et par la même occasion mettre de l'eau partout ?
- Les élèves de petite section allaient-ils respecter l'interdiction pour eux d'y accéder en autonomie ?
- Un tel coin est-il possible lorsque l'on a des élèves trublions ?

L'Atsem de la classe a d'ailleurs fait la grimace lorsque je lui ai annoncé ce projet, et la remplaçante de mon binôme, qui assure l'autre mi-temps dans la classe, n'a ouvert ce coin que la première semaine.

Pourtant, les moments d'exploration libre se sont toujours passés dans le calme. Aucune perturbation n'a été à déplorer, hormis quelques t-shirts mouillés (les blouses n'étaient plus toutes imperméables) rapidement changés pour que les élèves ne prennent pas froid.

La raison principale de ce succès tient à deux facteurs : l'élaboration collective des règles d'usage de ce coin, affichées au-dessus (voir Annexe 2), et l'avertissement fait aux élèves qu'à la moindre infraction ils ne pourraient plus y retourner pendant un temps.

Par ailleurs, ayant aménagé des séances semi-dirigées avec les élèves de PS afin qu'ils puissent eux aussi manipuler (principalement transvaser), ces derniers ont investi les autres coins pendant le temps d'accueil du matin.

3.1.2. Une fréquentation variable selon les élèves

Le coin sciences a été ouvert 11 jours pendant le temps d'accueil du matin. Sur la base des données recueillies avec la grille d'observation, nous pouvons établir une moyenne de fréquentation de 5,25 jours, soit la moitié du nombre de jours d'ouverture. Ce constat peut

paraître décevant, cependant, comme nous le verrons plus loin, la fréquentation est très variable en fonction des élèves.

Pour la séquence sur les escargots faite en période 2, un terrarium avait été installé en classe. Force est de constater que si au cours des séances dirigées les filles comme les garçons se montraient curieux et acteurs, en revanche en autonomie c'était presque exclusivement les garçons qui s'y intéressaient. Ce sont également toujours eux qui demandaient à les nourrir, et cela qu'il s'agisse d'élèves de petite section ou de grande section.

Pour le coin eau, la liberté laissée aux élèves de l'investir ou pas était aussi une façon de voir quels élèves allaient y aller. La figure 4 présente la fréquentation de ce coin, avec par élève le nombre de jours et le temps moyen de fréquentation.

Figure 4. Histogramme de la fréquentation du coin sciences en autonomie pendant le temps d'accueil.

Nous constatons que, comme en période 2 avec les escargots, le coin sciences est davantage fréquenté par les garçons. En outre, ils y restent en moyenne plus longtemps. Nous notons également que les deux élèves qui s'y rendent le plus sont ceux qui y passent le plus de temps. Parallèlement, l'élève qui n'a presque pas investi ce coin y est resté nettement moins longtemps que les autres élèves.

En moyenne, les élèves ont passé 16 minutes au coin sciences, ce qui est loin d'être négligeable sachant que le temps d'accueil dure 30 minutes et que les arrivées dans la classe sont échelonnées.

Nous observons par ailleurs que les deux pics de fréquentation se situent le premier jour d'ouverture du coin et le lendemain de la séance de fabrication des bateaux. Cela n'a rien

d'étonnant puisque cela correspond à deux temps forts : l'introduction du coin et le jeu avec les bateaux fabriqués par eux-mêmes.

3.1.3. La fréquentation du coin sciences par rapport aux autres coins

La classe dispose de différents coins, dont nous précisons l'usage par les élèves :

- le coin dînette/poupées : fréquenté majoritairement par les élèves de très petite et petite sections, filles comme garçons, qui s'y livrent à des jeux symboliques ; sur les onze jours d'ouverture du coin sciences il n'a été fréquenté par aucun élève de grande section ;
- le coin jeux de construction : les élèves, de petite comme de grande sections, y jouent principalement aux Duplos® (construction de tours, fabrication d'un zoo). Ce coin est très investi ;
- le coin bibliothèque : investi par tous les élèves, à différents moments. Nous constatons que les filles y lisent principalement des albums de littérature jeunesse, tandis que les garçons consultent plutôt des documentaires. La lecture se fait souvent à plusieurs ;
- le coin regroupement : pendant le temps d'accueil, il sert soit à jouer aux voitures et dans ce cas est investi majoritairement par les élèves de petite section, soit au jeu symbolique de la maîtresse ;
- le coin dessin : il ne s'agit pas d'un coin à proprement parler, puisque les élèves sont installés sur une table ronde. C'est depuis le début de l'année l'espace le plus fréquenté, par les élèves des deux niveaux. Les élèves y réalisent des dessins, des découpages et des collages.

La figure 5 illustre la fréquentation des différents coins, par élève. Nous observons que tous les coins sont fréquentés de manière très variable en fonction des élèves.

Figure 5. Histogramme de la fréquentation par élève des différents coins pendant le temps d'accueil, sur les onze jours d'ouverture du coin sciences.

En outre, pour contrebalancer notre relative déception par rapport à la moyenne globale de jours de fréquentation du coin sciences, la figure 6 nous montre que sur ces onze jours, c'est ce coin qui a été en moyenne le plus fréquenté.

Figure 6. Histogramme de la fréquentation moyenne des différents coins pendant le temps d'accueil, sur les onze jours d'ouverture du coin sciences.

3.2. L'activité effective des élèves : des apprentissages consolidés

Après avoir exposé les résultats de la fréquentation du coin sciences, nous analyserons à présent les grilles d'observation de l'activité des élèves dans cet espace pendant les moments d'exploration libre, sur le temps d'accueil du matin. Pour ce faire, nous les replacerons dans la chronologie des séances dirigées, afin de mettre en relief l'articulation entre ces deux types d'activités.

3.2.1. Les explorations libres après la séance 1 : jeux et premières découvertes

La première séance de la séquence avait pour objectifs de présenter le coin sciences et d'en élaborer les règles d'utilisation, de faire une évaluation diagnostique et d'offrir un premier temps de manipulation libre. Les verbes « flotter/couler » étaient connus des élèves, mais ils ne se posaient pas la question de savoir ce qui coulait et ce qui flottait.

Le tableau 4 dresse le bilan des activités des élèves à la suite de cette première séance.

Nous observons trois types d'activités menées par les élèves : les transvasements, la fabrication rudimentaire de bateaux et les tests de flottabilité des objets, avec une progression dans ces activités. Principalement ludiques au début, elles deviennent de plus en plus expérimentales. Le quatrième jour de manipulation est significatif à cet égard.

Les activités langagières évoluent de pair. En effet, lors des activités ludiques ce sont des idées de jeu qui sont proposées, il n'y a pas de raisonnement. En revanche, lors des expérimentations les formulations sont plus précises, les phrases plus complexes, avec des raisonnements de type conditionnel (« Si... alors »). Certains élèves décrivent le phénomène de flottabilité observé.

Lors des expériences, les élèves agissent sur les objets pour observer et décrire l'effet produit immédiat. Ils se limitent également aux résultats de leurs propres actions et leurs observations sont ponctuelles. À ce sujet, on note d'ailleurs qu'il y a encore peu de coopération entre les élèves. Le plus souvent ils agissent côté à côté. Une des exceptions notables concerne le quatrième jour, où les deux élèves qui fréquentent le plus ce coin décident de mener ensemble leurs expériences.

Jour (nbr d'élèves)	Manipulations	Langage	Socialisation
1 (6)	<ul style="list-style-type: none"> Remplir et vider les bouteilles d'eau, avec ou sans entonnoir Création d'objets (1 sucette, 1 marteau) en en assemblant d'autres Henri teste la flottabilité d'un morceau de tissu 	<ul style="list-style-type: none"> Peu de verbalisation, pas d'explications Le verbe qui revient le plus : « regardez » Henri : met 1 bout de tissu dans l'eau et observe le résultat : « il flotte, après il coule » 	<ul style="list-style-type: none"> Certains élèves font les activités côté à côté, d'autres coopèrent (Victor et Jérôme)
2 (4)	<ul style="list-style-type: none"> Remplir et fermer la bouteille Remplir et fermer la bouteille en mettant plein de choses dedans Faire un bateau (en polystyrène) et jouer avec 	<ul style="list-style-type: none"> Henri : « Si je le laisse il flotte, si j'appuie il coule », « si on met 1 polystyrène avec un bâton ça fait un bateau, ça flotte », « ça c'est du polystyrène, ça flotte », « même avec plein de choses sur le polystyrène, ça ne coule pas » Émilie : « ça ça coule (papier) » Pauline : « ça fait un bateau » (bâton, polystyrène) 	<ul style="list-style-type: none"> Activités côté à côté, les élèves échangent entre eux mais ne coopèrent pas
3 (3)	<ul style="list-style-type: none"> Remplir d'eau 1 petite boîte et mettre 1 bille dedans pour faire 1 bateau Enfoncer l'entonnoir dans le polystyrène pour faire passer l'eau Remplir la bouteille avec l'entonnoir et la vider Mettre des billes dans la bouteille 	<ul style="list-style-type: none"> « ça te dit si on fait ça... » : proposition d'actions Pas d'observations, de vocabulaire 	<ul style="list-style-type: none"> Coopération entre Victor et Franklin
4 (3)	<ul style="list-style-type: none"> Tester différents objets pour voir s'ils flottent ou coulent ; Transvasements (bouteille, entonnoir) Remplir et fermer puis retourner la bouteille 	<ul style="list-style-type: none"> Émilie : « la plume est légère », « la coquille flotte, si j'appuie elle coule », « le bouchon de liège flotte » Franklin : « la coquille flotte et coule » 	<ul style="list-style-type: none"> Coopération entre Franklin et Henri, ils cherchent ensemble ce qui coule et ce qui flotte Émilie fait ses expérimentations de son côté

Tableau 4. Les activités des élèves lors des moments d'exploration libre pendant l'accueil du matin, après la première séance dirigée.

3.2.2. L'exploration libre après la séance 2 : poursuite des expérimentations

L'objectif principal de la deuxième séance était de tester l'action de l'eau sur les objets, d'aller plus loin dans la découverte que des objets flottent et d'autres coulent. Il s'agit en effet de passer de l'observation ponctuelle à un raisonnement plus rationnel et d'affiner les observations faites lors des moments d'exploration autonome.

Le tableau 5 dresse le bilan des activités des élèves en exploration libre et autonome à la suite de cette deuxième séance. Un seul moment d'exploration a pu être réalisé car l'enseignante de début de semaine n'a pas souhaité ouvrir le coin sciences, et une sortie scolaire était organisée, remplaçant une matinée de classe.

Jour (nbr d'élèves)	Manipulations	Langage	Socialisation
5 (2)	<ul style="list-style-type: none">• Remplir et vider les bouteilles d'eau, avec ou sans entonnoir• Remplir la bouteille pleine d'eau de billes pour vérifier la flottaison• Remplir d'eau un pot en verre pour observer sa flottaison	<ul style="list-style-type: none">• « Ça flotte mais quand il y a de l'eau dedans ça coule »• « Quand on vide la bouteille sous l'eau ça fait des bulles »• « Avec les billes ça coule »• « Le pot lui il coule »	<ul style="list-style-type: none">• Les 2 élèves coopèrent (Franklin et Jérôme)

Tableau 5. Les activités des élèves lors du temps d'exploration libre pendant l'accueil du matin, après la deuxième séance dirigée.

Pendant cette exploration libre, les deux élèves réinvestissent ce qui a été vu en séance 2. Ils coopèrent pour refaire et prolonger certaines expérimentations menées lors de cette séance. Ils testent le comportement des objets vides ou remplis d'eau, puis remplis d'eau et chargés. Ils comparent également la flottaison d'une bouteille en plastique à celle d'un pot en verre.

Là encore nous sommes dans l'observation et la description de l'effet produit immédiat. Les formulations sont précises et les phrases complexes. Les élèves font des relations de cause à effet.

Les élèves testent également un nouveau phénomène avec l'échappée de bulles d'air dans l'eau.

3.2.3. Les explorations libres après la séance 3 : poursuite et prolongement des expérimentations

L'objectif principal de la troisième séance était d'affiner les découvertes, en amenant les élèves à distinguer les objets des matières qui les composent et en leur faisant expérimenter que la flottabilité d'un objet ne dépend pas de sa taille ou de son poids, mais de sa forme. Il a également été question de la perméabilité.

Le tableau 6 dresse le bilan des activités des élèves en exploration libre et autonome à la suite de cette séance.

Nous remarquons une nette différence entre les élèves fréquentant régulièrement le coin sciences et ceux qui l'investissent peu. Ces derniers restent dans le « dire le faire », ils exposent le résultat de leur action immédiate, tandis que les premiers ont atteint un autre niveau d'élaboration intellectuelle. Ils « pensent le faire », autrement dit ils anticipent le résultat de leurs actions. Leurs formulations sont également plus élaborées et font état de différents types de raisonnement. Ils font des relations de cause à effet.

Par ailleurs, si l'activité plus ludique de transvasement reste présente, notamment en début d'exploration, les élèves refont tous les expérimentations menées lors des séances dirigées, et les prolongent, notamment en observant le comportement des objets si on appuie dessus et en testant comment les faire couler. Ils font également de nouvelles observations quant à une autre action de l'eau sur la matière (la rouille) et à un autre état de l'eau (la glace).

Concernant l'activité de transvasement, elle se complexifie puisque de nouveaux objets sont testés. Les élèves inventent une nouvelle utilisation des objets en les détournant de leur usage habituel. En outre, l'utilisation d'un tissu mis sur l'entonnoir pour transvaser montre le réinvestissement de la notion de perméabilité abordée en séance 3, même si le vocabulaire n'a pas été réemployé.

Enfin, la présence de l'enseignante a permis aux élèves de préciser et justifier leur point de vue et, tout en restant dans leur scénario, de faire de nouvelles explorations.

Jour (nbr d'élèves)	Manipulations	Langage	Socialisation
6 (4)	<ul style="list-style-type: none"> • Transvasements • Remplir la bouteille pleine d'eau de billes pour vérifier la flottaison • Remplir la bouteille pleine d'eau de bouchons de liège pour observer la flottaison de la bouteille et des bouchons • Mettre un tissu sur l'entonnoir avant de faire couler de l'eau dedans • Remplir la sphère en plastique d'eau 	<ul style="list-style-type: none"> • Jérôme : « avec le tissu l'eau coule moins bien » • Franklin : « ça [la bouteille] coule avec les billes dedans » • « Les bouchons flottent dans la bouteille et la bouteille flotte » 	<ul style="list-style-type: none"> • Activités faites côté à côté
7 (4)	<ul style="list-style-type: none"> • Transvasements • Mettent tous les objets dans l'eau pour comparer la flottaison 	<ul style="list-style-type: none"> • Émilie compare les objets qui flottent à des bateaux : « ça c'est des bateaux » • Franklin : « ça va couler si je le mets dans l'eau » • Louis : « Regardez ça coule » 	<ul style="list-style-type: none"> • Activités côte à côte, les élèves échangent entre eux mais ne coopèrent pas
8 (2)	<ul style="list-style-type: none"> • Transvasements avec différents objets • Observer la flottabilité du coquillage en appuyant ou non dessus • Essayer de couler les pommes de pain • Comparer la flottaison d'un sachet plastique avant et après perçage (après suggestions enseignante) • Faire une fontaine avec un ballon de baudruche 	<ul style="list-style-type: none"> • Franklin : « Regarde le coquillage, quand je le pose il flotte et quand j'appuie il coule » • À la question de l'enseignante « Pourquoi le sachet flotte ? », Henri répond « Comme la boule il y a de l'air » • « Regarde, avec le trou dans le sachet il coule » • Henri : « on pourrait faire de la glace ». Lorsque l'enseignante lui demande comment il répond : « on met de l'eau dans le sac, on le met dans le froid et ça devient dur, de la glace » • Franklin : « j'ai inventé une fontaine, on appuie sur le ballon plein d'eau et ça sort » • Henri : « La voiture va rouiller dans l'eau » 	<ul style="list-style-type: none"> • Activités côte à côte, les élèves échangent beaucoup entre eux mais ne coopèrent pas

Tableau 6. Les activités des élèves lors des moments d'exploration libre pendant l'accueil du matin, après la troisième séance dirigée.

3.2.4. Les explorations libres après la séance 4 : poursuite des expérimentations, essais de bateaux

La séance 4 était consacrée à la découverte de différents types de bateaux, pour ensuite par binôme concevoir son bateau et en faire le dessin (voir Annexe 6).

Nous étions là dans une démarche technologique. L'objectif principal était d'imaginer, chercher des solutions, et de choisir le matériel adapté à son projet (à savoir concevoir un bateau qui flotte). Pour l'enseignante, il s'agissait également de vérifier les acquis des élèves en les faisant réinvestir leurs connaissances.

Il est à noter qu'après cette séance, dès qu'ils en avaient l'opportunité, les élèves ont regardé les deux documentaires sur les bateaux mis à leur disposition dans le coin bibliothèque.

Le tableau 7 dresse le bilan des activités des élèves en exploration libre et autonome à la suite de cette séance.

Jour (nbr d'élèves)	Manipulations	Langage	Socialisation
9 (4)	<ul style="list-style-type: none"> • Transvasements, remplir un pot à l'aide d'une éponge essorée au-dessus • Faire une fontaine avec 1 ballon de baudruche rempli d'eau • Tester la flottabilité des voitures, avec et sans les portières ouvertes • Mettre des voitures sur le polystyrène pour faire 1 paquebot • Regarder l'eau couler à travers la passoire et l'entonnoir • Tester de la flottabilité de la sphère avec/sans eau 	<ul style="list-style-type: none"> • Franklin : « La coupe [en bois] flotte, mais on l'a laissée longtemps et ça a coulé. » • Henri : « Si je mets de l'eau dans la boule elle va couler car il n'y a plus d'air. » • Victor : « Ça coule » [voiture en fer]. « Quand j'ouvre les portes [de la voiture] elle flotte. » 	<ul style="list-style-type: none"> • Activités faites côté à côté, les élèves échangent entre eux mais ne coopèrent pas
10 (2)	<p><i>Absence de l'Atsem stagiaire donc pas d'observations précises. Les 2 élèves ont fait des transvasements et des bateaux après avoir regardé les documentaires sur les bateaux</i></p>		<ul style="list-style-type: none"> • Activités côte à côte, les élèves échangent entre eux mais ne coopèrent pas

Tableau 7. Les activités des élèves lors des moments d'exploration libre pendant l'accueil du matin, après la quatrième séance dirigée.

Nous observons que les élèves commencent toujours par des activités de transvasement. Ils ont besoin d'entrer en activité par une approche ludique. Ils prennent également beaucoup de plaisir à regarder l'eau couler. Contrairement à ce que nous pourrions craindre, ce type d'activité se déroule dans le calme. Les élèves y apprennent à se concentrer et à avoir des gestes précis et minutieux. C'est donc de notre point de vue une très bonne entrée en activité. Par ailleurs, ces activités de transvasement s'enrichissent. De plus en plus d'objets et de façons de faire sont testés.

Une fois le besoin de « jeu pour le plaisir de jouer » assouvi, les élèves commencent leurs expérimentations. Les élèves testent de nouveaux effets et sont plus précis dans leurs observations. Ils refont certains tests (avec la sphère notamment) en anticipant le résultat de leurs actions. Nous constatons ainsi que la répétition des tests au fil des moments d'exploration dirigée, qui amènent à des observations répétées et stables, permettent de dépasser les observations ponctuelles pour atteindre un raisonnement plus rationnel. Là encore, leurs formulations sont plus élaborées et font état de différents types de raisonnement. Ils font des relations de cause à effet.

Enfin, nous remarquons que, à la suite de la présentation des documentaires en séance 4, les élèves ont tendance à aller les consulter avant d'aller au coin sciences. Ils font ensuite des bateaux rudimentaires (simplement en posant des objets sur un autre) en réemployant certains noms de bateaux nouvellement appris.

3.2.5. L'exploration libre après la séance 5 : jeu avec les bateaux construits

Lors de la séance 5, les élèves devaient par binôme construire leur bateau. Pour cela, ils avaient à leur disposition leur dessin de conception réalisé en séance 4, les documentaires sur les bateaux, le classeur d'expériences ainsi que tout le matériel du coin sciences et de la classe. L'objectif principal était de réaliser un prototype en choisissant le matériel adapté. Du point de vue de la socialisation, il s'agissait de parvenir à travailler à deux, en se mettant d'accord et en ayant chacun un rôle.

Cette séance a duré plus longtemps que prévu car les élèves étaient très motivés, ils testaient beaucoup de choses. Sur les quatre groupes, un seul n'a pas réussi à faire un bateau flottant. Ils avaient en effet choisi de faire un radeau avec des crayons, du papier et du scotch, or ils ont pu constater que le papier s'est déchiré dans l'eau. Il est à noter que les deux élèves en question fréquentaient peu le coin sciences lors des moments d'exploration libre.

Le tableau 8 dresse le bilan des activités des élèves en exploration libre et autonome à la suite de cette cinquième séance. Un seul moment d’exploration a pu être réalisé.

Jour (nbr d’élèves)	Manipulations	Langage	Socialisation
11 (7)	<i>Absence de l’Atsem stagiaire donc pas d’observations précises.</i> <ul style="list-style-type: none"> • Jeu avec les bateaux • Comparaison des bateaux • Refaire un bateau qui flotte 		<ul style="list-style-type: none"> • Activités côte à côte • Les 2 élèves qui refont leur bateau coopèrent

Tableau 8. Les activités des élèves en exploration libre pendant l’accueil du matin, après la cinquième séance dirigée.

Ce temps d’exploration libre a été le plus fréquenté. Les activités des élèves ont été essentiellement ludiques. Ils étaient fiers du bateau qu’ils avaient construit et souhaitaient jouer avec. Le binôme qui avait raté son bateau la veille en a reconstruit un nouveau, qui cette fois a flotté.

3.2.6. Bilan : des apprentissages consolidés

À la lumière de cette analyse des résultats, nous constatons le réel intérêt de ces moments d’exploration libre pour les apprentissages. Les moments d’exploration libre, sur la base de la libre adhésion des élèves, ont véritablement permis à ceux qui les ont davantage fréquentés un réinvestissement et donc une consolidation de leurs connaissances, par l’action et la répétition.

Conjointement et cela allant de pair, leurs formulations langagières se sont complexifiées, faisant état d’un raisonnement plus rationnel en construction.

Afin d’appuyer ce constat selon lequel les élèves qui ont le plus fréquenté le temps coin sciences sont ceux qui ont le plus consolidé leurs acquis, nous allons à présent croiser la grille d’observation de ces temps d’exploration avec la grille d’évaluation des ateliers dirigés.

3.3. Croisement des grilles d’observation/d’évaluation : un impact réel des explorations libres

Nous nous concentrerons non sur les attitudes et les connaissances, mais sur les capacités. En effet, et comme vu dans la première partie de ce mémoire, en cycle 1 l’enseignement scientifique consiste principalement à développer les capacités de raisonnement des élèves, par

une familiarisation pratique avec les objets, phénomènes, etc. qui les entourent, ceci afin de parvenir à une vision plus objective du monde qui les entoure. Il s'agit de les faire évoluer d'une pensée magique à une approche plus rationnelle et de leur donner envie d'expérimenter.

Par ailleurs, au niveau des connaissances, en fin de séquence tous les élèves ont atteint les objectifs. C'est au niveau des capacités que l'hétérogénéité est la plus forte. Le tableau 9 présente les résultats des élèves.

Capacités	Acquis	En cours d'acquisition	Non acquis
Décrit un objet, une situation avec précision	Pauline, Henri, Franklin	Émilie, Jérôme, Margot, Victor, Louis	/
S'interroge, se questionne	Émilie, Victor, Henri, Jérôme, Franklin	Pauline, Louis	Margot
Émet des hypothèses	Émilie, Victor, Henri, Jérôme, Franklin	Pauline	Margot, Louis
Teste, essaye	Émilie, Victor, Henri, Jérôme, Franklin	Pauline, Margot, Louis	/
Dis ce qu'il est en train de faire	Tous	/	/
Met en relation (cause/effet)	Henri, Franklin, Émilie, Jérôme	Victor, Pauline, Margot, Louis	/
Argumente, explique ce qu'il a fait	Henri, Franklin, Émilie, Jérôme, Pauline, Victor	Margot, Louis	/
Trie, classe, catégorise	Tous	/	/
Conçoit un montage (bateau)	Tous	/	/
Choisit les outils et matériaux adaptés pour son bateau	Henri, Franklin, Émilie, Jérôme, Pauline	Victor, Margot, Louis	
Fais le plan de construction en respectant chronologie des étapes	Tous	/	/
Développe ses habiletés motrices	Tous	/	/
Se documente	Tous	/	/
Déduit un résultat à partir d'une expérience, d'une action	Henri, Franklin, Émilie, Jérôme, Pauline	Victor, Margot, Louis	/
Présente les résultats d'une expérience, d'une observation	Henri, Franklin, Émilie, Jérôme	Victor, Margot, Louis, Pauline	/
Langage précis, réinvestissement du vocabulaire	Henri, Franklin, Émilie, Jérôme, Pauline	Margot, Louis, Victor	/

Tableau 9. Les capacités évaluées lors de la séquence : résultats.

Nous remarquons ainsi que les élèves pour lesquels toutes les compétences sont acquises sont les trois élèves qui ont le plus fréquenté le coin sciences sur le temps d'accueil du matin, tant en termes de jours de fréquentation que de temps passé.

À l'inverse, l'élève qui a le moins fréquenté cet espace est celle qui a le plus de compétences en cours d'acquisition, et même deux compétences non acquises, qui concerne la posture de chercheur.

Comme nous l'avons vu plus haut, les élèves qui sont allés au coin sciences se sont mis dans une posture de chercheur. Ils ont véritablement expérimenté pour voir, observé des phénomènes et fait des relations entre leurs actions et les phénomènes observés. Les plus assidus sont même parvenus à anticiper les résultats de leurs actions. Inversement, les élèves qui ont le plus de compétences en cours d'acquisition sont ceux qui sont le moins entrés dans une posture de chercheur et qui ont peu fréquenté le coin sciences.

Ces constatations montrent que la fréquentation du coin sciences a eu un réel impact sur les apprentissages.

3.4. Le développement de l'autonomie et de la socialisation

Intéressons-nous à présent aux compétences transversales que sont l'autonomie et la socialisation.

3.4.1. Les élèves acteurs de leurs apprentissages

Pour rappel, la fréquentation du coin sciences sur le temps d'accueil du matin se faisait sur le principe de la libre adhésion. Contrairement à un atelier autonome, les élèves n'étaient ici pas obligés de faire l'activité.

Ce choix a été opéré pour contrer un obstacle psycho-affectif. En effet, forcés de mener une activité en autonomie à laquelle ils n'ont pas adhéré de leur plein gré, certains élèves peuvent se bloquer et ne rien faire, ne pas s'impliquer intellectuellement.

Pour l'enseignant, il faut accepter une certaine « perte de maîtrise » lors de ces moments d'exploration libre, l'élève étant libre d'y mener l'activité de son choix (dans un cadre strict). Par ailleurs, pour des raisons pratiques (explorations menées pendant l'accueil échelonné des élèves, où la place de l'enseignant est d'accueillir les élèves et leurs parents, et qui est un temps

privilegié d'observation et d'échanges duels avec les élèves ; gestion de deux élèves trublions), la présence de l'enseignante lors de ces temps faibles a été très restreinte.

Cependant, en articulant ces « temps faibles »³² à des moments d'apprentissage structuré au sein d'une séquence et en réfléchissant bien en amont au matériel à la disposition des élèves, les conditions sont réunies pour que les activités tendent à renforcer les apprentissages visés par la séquence. Ce coin sciences peut ainsi répondre à l'objectif « [d']aider les élèves à entrer et se maintenir dans une activité d'apprentissage scolaire menée pour soi³³ ». Les résultats de l'étude ont montré que les élèves y ont réellement pris en charge leurs apprentissages, que cette situation autonome a été porteuse de sens.

3.4.2. Les échanges entre pairs

L'analyse des grilles d'observation des élèves pendant les temps d'exploration libre a révélé que les élèves ont le plus souvent mené leurs expériences côté à côté. Il n'y a eu que peu de coopération entre les élèves (ce qui est normal en maternelle).

Cependant, nous pouvons affirmer que les élèves ont développé leurs compétences sociales lors de ces temps, car les échanges interindividuels ont été riches. Ces temps d'échanges informels participent d'un vécu commun. Le coin sciences a ainsi nourri les échanges entre pairs en mêlant activité langagière et manipulation.

³² Les « temps faibles » sont définis par R. Raab comme des temps où l'enseignant intervient très peu directement. Raab, R. (2017). « Accompagner l'apprentissage en autonomie ». In : GFEN maternelle. Apprendre à comprendre à l'école maternelle – Réflexions, pratiques, outils. Éditions de la Chronique sociale, coll. Pédagogie/Formation.

³³ Raab, R. (2017). « Accompagner l'apprentissage en autonomie ». In : GFEN maternelle. Apprendre à comprendre à l'école maternelle – Réflexions, pratiques, outils. Lyon, France : Éditions de la Chronique sociale, coll. Pédagogie/Formation.

Conclusion

L'enseignement des sciences en maternelle revêt un enjeu important : développer l'appétence des enfants pour les sciences. L'éducation scientifique permet en effet de développer de nombreuses compétences et d'adopter une posture de chercheur, avec un enjeu sociétal fort : amener les élèves à discerner les croyances des savoirs. En maternelle, il s'agit d'aider les élèves à comprendre le monde qui les entoure à travers des situations concrètes, riches et variées, de développer leur sens de l'observation et de leur donner le goût de la recherche. L'élève peut mettre à l'épreuve ses idées et les confronter à celles des autres, ce qui favorisera sa décentration. En outre, les séances d'exploration du monde sont des situations privilégiées de développement du langage, et les mots favorisent l'ancrage des concepts.

Pour renforcer les apprentissages liés au domaine Explorer le monde, j'ai souhaité mettre en place un coin sciences. Ma décision de mettre le coin eau en accès libre lors du temps d'accueil du matin était un pari. Tout d'abord, je n'étais pas certaine que les élèves allaient l'investir. Ensuite, il fallait accepter un certain manque de contrôle sur les activités que ces derniers y mèneraient. Cependant, comme j'espère l'avoir montré dans ce mémoire, si l'enseignant réfléchit bien en amont à l'articulation entre les séances dirigées et les moments d'exploration libre, si le matériel à la disposition des élèves est choisi avec discernement et évolutif, le risque est limité. Au contraire même, les élèves deviennent véritablement acteurs de leurs apprentissages et les séances dirigées et les moments d'exploration libre se nourrissent l'un de l'autre.

Cette étude m'a convaincue de l'intérêt réel de cet espace. Bien pensé, c'est un outil puissant pour renforcer les apprentissages des élèves et développer leur autonomie. Aussi, je vais continuer de l'exploiter en période 5, en lien avec mon prochain thème. En outre, à présent que les élèves se le sont approprié, son intérêt ne peut être que renforcé.

En lien avec ce coin sciences, je vais également poursuivre la mise en place d'un autre outil important, notamment pour aider les élèves à intégrer les étapes d'une démarche scientifique : le classeur d'expériences.

Bibliographie

- Astolfi, J.-P. et Develay, M. (1989, 7^e édition 2016). *La didactique des sciences*. Paris, France : Éditions PUF, coll. « Que sais-Je ? ».
- Bossis, J., Dumas, C, Livérato, C. et Méjean, C. (2015). *Aménager les espaces pour mieux apprendre – À l'école de la bienveillance*. Paris, France : Éditions Retz.
- CNDP (2005). *Découvrir le monde à l'école maternelle : le vivant, la matière, les objets*. Document d'accompagnement des programmes 2002.
- Coquidé-Cantor, M. et Giordan, A. (2002). *L'enseignement scientifique à l'école maternelle*. Paris, France : Delagrave Pédagogie et formation.
- De Vecchi, G. (2010, nouvelle édition 2014). *Aider les élèves à apprendre*. Paris, France : Hachette Éducation « Profession enseignant ».
- Eduscol (2015). Document d'accompagnement « Explorer le monde du vivant, des objets et de la matière ».
- Eduscol (2015). Document d'accompagnement « Jouer et apprendre – Cadrage général ».
- Groupe maternelle 22. « Le coin sciences en maternelle ». PDF.
- Ledrapier C. (2007). « Le rôle de l'action dans l'éducation scientifique à l'école maternelle : cas de l'approche des phénomènes physiques ». Thèse de doctorat de l'ENS de Cachan.
- Léna P. (2010). « L'éducation scientifique ». Entretien avec P. Meirieu. DVD.
- Machet, M.-L. (2010). « Le cahier d'expériences : un outil pour les apprentissages en grande section ? ». Mémoire en vue de l'obtention du CAFIPEMF.
- Ministère de l'Éducation nationale, de l'enseignement supérieur et de la recherche (2015). Programme d'enseignement de l'école maternelle. Arrêté du 18 février 2015, *JO* du 12 mars 2015, *BO spécial* n° 2 du 26 mars 2015.
- Ministère de l'Éducation nationale, de l'Enseignement supérieur et de la Recherche (2015). Socle commun de connaissances, de compétences et de culture. Décret n° 2015-372 du 31-3-2015. *JO* du 2-4-2015. *BO* n° 17 du 23 avril 2015.
- Pollard, F. (2009). « Les coins à l'école maternelle ». PDF.

- Pollard, F. et Mirgalet, F. (2008). « L'éducation scientifique en maternelle et le mise en place des coins sciences ». PDF.
- Raab, R. (2017). « Accompagner l'apprentissage en autonomie ». *In* : GFEN maternelle. Apprendre à comprendre à l'école maternelle – Réflexions, pratiques, outils. Lyon, France : Éditions de la Chronique sociale, coll. Pédagogie/Formation.
- Raveau, P. (2013). « Mission départementale préélémentaire : la question des coins-jeux ». PDF.
- Zerbato-Poudou, M.-T. (2007 ; nouvelle édition en 2014). *Apprendre à écrire de la PS à la GS*. Paris, France : Éditions Retz.

Annexes

Annexe 1. La fiche séquence.

Annexe 2. Les règles du coin sciences.

Annexe 3. Quelques écrits consignés dans le classeur d'expériences.

Annexe 4. La grille d'observation des élèves lors de leurs explorations libres, pendant le temps d'accueil.

Annexe 5. La grille d'évaluation des élèves pour la séquence Explorer la matière : l'eau.

Annexe 6. Le dessin de conception du bateau d'un binôme.

Annexe 7. Les étapes de la construction du bateau reconstituées et commentées.

Annexe 1. La fiche séquence « Explorer la matière : l'eau ».

Explorer la matière : l'eau				
Cycle : 1 (cycle des apprentissages premiers)		Domaine 5 : Explorer le monde – Explorer le monde du vivant, des objets et de la matière – Explorer la matière		8 séances + explorations libres Périodes : 3-4
Niveau : GS				
Objectif général : Construire un bateau qui flotte, en choisissant ses matériaux et la forme du bateau				
Programme d'enseignement de l'école maternelle : Explorer la matière : appréhension du concept de matière par l'action directe sur les matériaux dès la PS. S'exercer régulièrement à des actions variées, découvrir les effets de ces actions et utiliser l'eau. Approcher quelques propriétés des matériaux. Attendus de fin de cycle : - Choisir, utiliser et savoir désigner des outils et matériaux adaptés à une situation - Réaliser des constructions		Socle commun de connaissances, de compétences et de culture : <u>Domaine n° 1 – Les langages pour penser et communiquer</u> : comprendre, s'exprimer en utilisant la langue française à l'oral et à l'écrit. <u>Domaine 2 – Les méthodes et outils pour apprendre</u> : coopérer et réaliser des projets, s'approprier des outils et des méthodes. <u>Domaine 3 – La formation de la personne et du citoyen</u> : <i>Coopérer. Prendre des initiatives.</i> <u>Domaine 4 – Les systèmes naturels et les systèmes techniques</u> : <i>Découvrir, par une approche scientifique, la nature environnante. Comportement responsable vis-à-vis de l'environnement.</i>		
Prérequis :				
Compétences en jeu				
Connaissances : • distinguer les objets des matières (substances) qui les constituent • notion de flottaison : le poids et la grosseur d'un objet n'ont pas de rapport avec sa flottaison ; on peut agir sur flottaison • notion de perméabilité, imperméabilité • développer son vocabulaire : immerger, alourdir, alléger, chavirer, équilibrer ; surface, fond, voile, mât, coque, ancre, paquebot, barque, chalutier, canoë, voilier ; absorbant, perméable/imperméable, mouillé/trempé		Capacités : • développer son langage en situation et son langage d'évocation • observer et décrire avec précision, avec un vocabulaire approprié • mettre en œuvre un tâtonnement expérimental, formuler des hypothèses et les vérifier • faire le plan de la construction de son bateau en reconstituant la chronologie des étapes • choisir, utiliser et savoir désigner des outils et matériaux adaptés pour son bateau • développer ses habiletés motrices : couper, coller, plier, assembler, fixer		Attitudes : • prendre la parole et respecter celle d'autrui • attendre son tour pour parler • travailler en groupe (par binôme) • formuler et respecter les règles liées à la manipulation de l'eau
Prolongements : Dissolution, états de l'eau				
Description des séances				
Séances	Objectifs (<u>connaissances, capacités, attitudes</u>)	Déroulement	Organisation pédagogique	Matériel et support
Séance 1 • Présentation thème • définition des règles de manipulation	• <i>Formuler des règles liées à la manipulation de l'eau</i> • Prendre la parole et respecter celle des autres • Faire avancer le propos	1. <u>Présentation du matériel</u> : le montrer et demander aux élèves de le nommer. <u>Question</u> : que va-t-on faire avec ce matériel ? Nous allons travailler sur l'eau. Y a-t-il des questions que vous vous posez ? Noter les questions 2. <u>Échanges des points de vue.</u>	Groupe classe, coin regroupement	• Bacs vides et matériel qui sera à disposition • Feuille A3 pour affiche

<p>⌚ 10'</p>		<p>3. <u>Définition des règles de manipulation avec les élèves</u> : le matin pendant l'accueil vous pourrez manipuler librement. Pour cela, il faut définir des règles pour que ce ne soit pas le bazar. Je note les règles sur feuille : on choisit des pictos : à <u>afficher</u> au coin sciences</p> <p>4. <u>Mise en garde</u> : l'élève qui ne respecte pas ces règles ne pourra pas aller au coin sciences</p>		
<p>Séance 2</p> <p>Découvrir que des objets flottent et d'autres coulent</p> <p>⌚ 20'</p>	<ul style="list-style-type: none"> • <u>Couler/flotter</u> : définition • <i>observer et décrire avec précision, avec un vocabulaire approprié</i> • <i>Emettre des hypothèses et les tester</i> • Prendre la parole et respecter celle des autres • Attendre son tour pour parler • respecter les règles • 	<p>Avant cette séance : exploration libre au coin sciences pendant l'accueil</p> <ol style="list-style-type: none"> 1. <u>Rappel</u> de la séance précédente 2. <u>Matériel</u> mis à la disposition des élèves au coin sciences sorti : les nommer, identifier leur matière, leur caractéristique 3. <u>Question</u> : « que s'est-il passé quand vous avez posé ces objets dans l'eau ? » Voir si notions de flotte/coule émergent. 4. <u>Montrer les images des objets</u> : demander aux élèves de dire ceux qui selon eux flottent et ceux qui coulent : afficher au tableau dans 2 colonnes (voire 3 : on ne sait pas) : <u>débat, classement</u> 5. <u>Consigne</u> : « par groupe de 4, vous allez expérimenter pour déterminer les objets qui flottent et ceux qui coulent et dire ce que vous avez remarqué. Pour cela, vous allez essayer tous les objets, lentement et un par un : posez-le délicatement dans l'eau et observer ce qui se passe : s'il flotte ou s'il coule. Ensuite nous mettrons en commun » 6. <u>Manipulation</u> : suggérer aux élèves certaines actions, les faire verbaliser sur ce qu'ils font, observent 7. <u>Mise en commun</u> : regarder le classement fait avant l'expérience : est-il correct ? ; faire des comparaisons 8. <u>Proposition d'une expérience</u> : laisser une boîte de camembert toute la nuit dans l'eau (perméabilité de certains matériaux) 	<ul style="list-style-type: none"> • GS, coin regroupement • <p>Manipulation : 4 élèves par bac</p>	<ul style="list-style-type: none"> • matériel du coin sciences • barquettes pour classement
<p>Séance 3</p> <p>Découvrir que des matières flottent et d'autres coulent</p> <p>⌚ 20'</p>	<ul style="list-style-type: none"> • <u>Identifier les matières qui coulent et celles qui flottent</u> • <i>observer et décrire avec précision, avec un vocabulaire approprié</i> • <i>Emettre des hypothèses et les tester</i> • Prendre la parole et respecter celle des autres • Attendre son tour pour parler • respecter les règles 	<p>Exploration libre au coin sciences pendant l'accueil (mais pas avec les sphères)</p> <ol style="list-style-type: none"> 1. Rappel de la séance précédente et de l'expérience réalisée 2. <u>Matériel</u> : élèves le nomment et le décrivent (petit/grand, léger/lourd) ; identifier leur matière 3. <u>Situation problème</u> : quelles sont les boules qui vont couler et celles qui vont flotter ? 4. <u>Débat</u> 5. <u>Expérimentation</u> 6. <u>Mise en commun</u> : des boules lourdes flottent, des boules légères coulent ; boules qui flottent sont en bois, polystyrène, liège, cire ; il y a des matières qui flottent et d'autres qui coulent 7. <u>Trace écrite</u> : photos classées 	<ul style="list-style-type: none"> • GS, coin regroupement • <p>Manipulation : 4 élèves par bac</p>	<ul style="list-style-type: none"> • matériel du coin sciences • ne choisir que des objets de même forme pour centrer attention sur matière (sphères) • barquettes pour classement • Fiche avec photos

<p>(Séance 4) La perméabilité</p> <p>🕒 5'</p> <p>Faite avec séance 3</p>	<ul style="list-style-type: none"> • <u>Vocabulaire</u> : perméable, imperméable • Prendre la parole et respecter celle des autres 	<p>Avant cette séance, coin sciences : introduire de nouveaux objets en bois (tester mouillé/sec)</p> <ol style="list-style-type: none"> 1. <u>Rappel de la séance précédente</u> 2. <u>Evocation de ce qui a été vu au coin sciences</u> : certains objets sont plus lourds une fois mouillés : faire lien avec habits imperméables, perméables, maillots de bains ; apport vocabulaire : perméable (matériau qui permet à l'eau de rentrer), imperméable (par exemple éponge) 	<p>Ateliers (5 élèves)</p>	<ul style="list-style-type: none"> • introduire de nouveaux objets en bois
<p>Séance 4</p> <p>Le bateau : conception</p> <p>🕒 15'</p>	<ul style="list-style-type: none"> • <u>Connaître les matières qui flottent, celles qui coulent</u> • <u>Vocabulaire</u> : couler/chavirer • <u>Réinvestir le vocabulaire approprié</u> • <u>Concevoir un projet, le dessiner</u> • <u>choisir le matériel adapté</u> • Travailler en groupe 	<p>Avant, laisser avant le temps d'expérimentation de la séance 4</p> <ol style="list-style-type: none"> 1. <u>Rappel</u> des séances précédentes 2. <u>Défi</u> : par binôme, vous allez concevoir un bateau qui flotte 3. Dans le classeur d'expériences, photos de différents types de bateaux : <u>temps d'échange, nommer les bateaux</u> 4. <u>Travail en binôme</u> : concevoir son bateau : <ul style="list-style-type: none"> ○ Regarder le matériel pour la construction et se mettre d'accord (consulter la fiche du coin science sur flotte/coule) ○ Dessiner son projet de bateau ○ Expliquer au PE (qui note) le matériel et légendes bateau 	<p>Travail en binôme (les binômes pas en même temps pour éviter les influences)</p>	<ul style="list-style-type: none"> • Photos de différents bateaux
<p>Séance 5</p> <p>Le bateau : réalisation</p> <p>🕒 25'</p>	<ul style="list-style-type: none"> • <u>Développer ses habiletés motrices</u> : couper, coller, plier, assembler, fixer • <u>Réinvestir le vocabulaire approprié</u> • <u>Décrire</u> • Travailler en groupe 	<ol style="list-style-type: none"> 1. <u>Rappel</u> du défi 2. <u>Réalisation</u> : chaque binôme réalise son bateau 3. <u>Test de la flottabilité</u> : ajout de billes (chargement : couler/chavirer) 	<p>Binômes</p>	<ul style="list-style-type: none"> • Matériaux commandés • Colle spéciale, ficelle, etc. • Billes • APN (photos)
<p>Séance 6</p> <p>Le bateau : LANGAGE : étapes de réalisation</p> <p>🕒 10'</p>	<ul style="list-style-type: none"> • <u>Réinvestir le vocabulaire</u> • <u>Réaliser un plan de montage en mettant les étapes dans l'ordre</u> • <u>Justifier ses choix</u> • <u>Décrire la réalisation en utilisant les connecteurs temporels</u> 	<ol style="list-style-type: none"> 1. <u>Présentation du but</u> : pour garder 1 trace de votre travail, vous allez me raconter comment vous êtes arrivés à cette fabrication. J'ai les photos de la réalisation. Vous allez les remettre dans l'ordre en me dictant ce que vous avez fait et pourquoi 2. <u>Dictée à l'adulte</u> 	<p>Binômes</p>	<ul style="list-style-type: none"> • Embarcation et photos de la réalisation
<p>Séance 7</p> <p>Le bateau : structuration, trace écrite collective</p> <p>🕒 10'</p>	<ul style="list-style-type: none"> • Décrire en utilisant un langage précis, des structures complexes, des connecteurs logiques et temporels • Écouter et poser des questions • Dicté à l'adulte 	<ol style="list-style-type: none"> 1. <u>Mise en commun</u> : chaque groupe présente son bateau à la classe 4 groupes : 2 groupe matin, 2 soir, pendant moment regroupement) : les autres élèves écoutent et demandent des explications si nécessaire 2. Réalisation panneau collectif à afficher devant la classe pour présenter aux parents 	<p>Regroupement</p>	<ul style="list-style-type: none"> • Bateaux • Affiche • Photos des bateaux

Annexe 2. Les règles du coin sciences.

Annexe 3. Quelques écrits consignés dans le classeur d'expériences.

RÈGLES

- Être calme

- Retrousser ses manches, mettre une blouse

- Ne pas arroser les autres

- Ne pas boire l'eau

- On peut être 3 maximum

15/02

ce que nous croyons savoir

La coquille et sa flote

? On ne sait pas encore mais on va essayer

Annexe 3. Les écrits consignés dans le classeur d'expériences. (Suite.)

45/02

😊 J'observe

ça flotte ça coule

quand elle est vide ←
 → quand remplie d'eau

à l'envers ça flotte

polystyrène

à l'envers ça coule car l'eau va dans les trous plus il y a de trous plus il coule

elle s'enfonce un peu quand on met de l'eau dedans

on l'a laissée toute la nuit et elle a coulé

quand on appuie dessus

vide ou rempli d'eau

un petit peu sous la surface de l'eau

😊😊 Je retiens

- Des objets lourds flottent, des objets légers coulent.
- La pâte à modeler peut flotter si on fait une forme creuse et allongée.
- Les bons objets qui flottent sont en polystyrène, en bois, en plastique, en liège, en caoutchouc.

45/02

😊 J'observe

Nos bateaux

- le radeau avec des cailloux: il flotte
- le bateau en papier a coulé = le papier est perméable, il s'est déchiré
- le voilier avec la coque plastique a flotté. L'extrême le plus lourd mais il flotte car il est en plastique ~~seul~~
- les voiliers en polystyrène ont flotté car ils sont en polystyrène.

Annexe 4. La grille d'observation des élèves lors de leurs explorations libres, pendant le temps d'accueil.

Date :				
Nom des élèves				
Temps de manipulation • Heure d'arrivée : • Heure de départ :	• •	• •	• •	• •
Ce qu'ils y font (décrire brièvement)				
Matériel utilisé				
Échanges entre élèves ? Que se disent-ils ? (noter les <u>mots</u> de vocabulaire et les <u>formulations</u>)				
Manipulations : (barrer la mauvaise réponse)	• seul • avec :	• seul • avec :	• seul • avec :	• seul • avec :
Regardent-ils les affichagees ?				
Présence Mélanie (durée)				
Ce que je pose comme question ou dit				
Commentaires				

Annexe 5. La grille d'évaluation des élèves pour la séquence « Explorer la matière : l'eau ».

5.2. Explorer le monde du vivant, des objets et de la matière :

Ce qui est attendu des enfants en fin d'école maternelle

- Choisir, utiliser et savoir désigner des outils et des matériaux adaptés à une situation, à des actions techniques spécifiques (plier, couper, coller, assembler, actionner...).
- Réaliser des constructions ; construire des maquettes simples en fonction de plans ou d'instructions de montage.
 - Prendre en compte les risques de l'environnement familial proche (objets et comportements dangereux, produits toxiques).

<i>Prénom des élèves :</i>								
Connaissances								
Distingue les objets des matières les constituant								
Notion de flottaison								
Notion de perméabilité								
Réemploie le vocabulaire vu								
Capacités								
Décrit un objet, une situation avec précision								
S'interroge, se questionne								
Emet des hypothèses								
Teste, essaye								
Dis ce qu'il est en train de faire								
Met en relation (cause/effet)								
Argumente, explique ce qu'il a fait								
Trie, classe, catégorise								
Conçoit un montage (bateau)								

<i>Prénom des élèves :</i>								
Choisit les outils et matériaux adaptés pour son bateau								
Fais le plan de construction en respectant chronologie des étapes								
Développe ses habiletés motrices								
Se documente								
Déduit un résultat à partir d'une expérience, d'une action								
Présente les résultats d'une expérience, d'une observation								
Langage précis, réinvestissement du vocabulaire								
Attitudes								
Prend la parole								
Respecte la parole d'autrui								
Attend son tour pour parler								
Accepte de confronter son point de vue avec celui des autres								
Travail en binôme								
Formule et respecte les règles du coin sciences								

Annexe 6. Le dessin de conception du bateau d'un binôme.

Annexe 7. Les étapes de la construction du bateau reconstituées et commentées.

Annexe 7. Les étapes de la construction du bateau reconstituées et commentées. (Suite.)

Résumés

Résumé

Cette recherche porte sur le coin sciences en maternelle et montre que cet espace permet de rendre les élèves véritablement acteurs de leurs apprentissages et de les consolider. Aménager la classe en prévoyant des espaces dédiés à des apprentissages spécifiques ou à un domaine d'activités est fortement recommandé en maternelle. Toutes les classes sont ainsi équipées d'au moins : un coin poupées et dînette, d'un coin jeux de construction et d'un coin bibliothèque. Les élèves y développent des compétences en autonomie ou dans le cadre d'ateliers dirigés. La mise en avant du coin sciences est relativement récente et il en est encore peu présent dans les classes. Pourtant, si le coin sciences est bien réfléchi, et si l'enseignant articule bien les séances dirigées dans le cadre d'une séquence et les moments d'exploration libre où les élèves pourront manipuler en autonomie et s'approprier le matériel, refaire les expériences et en mener de nouvelles, le coin sciences est un très bon outil au service des apprentissages.

Mots-clés : coin, sciences, maternelle, autonomie, apprentissages.

Summary

This research focuses on the science area in nursery school and shows that this space makes it possible to make pupils truly actors in their learning and to consolidate them. Setting up the classroom by providing spaces dedicated to specific learning or a field of activity is strongly recommended in nursery school. All classes are thus equipped with at least: a dolls and dinette corner, a construction toys corner and a library corner. Pupils develop skills in autonomy or in guided workshops. The highlighting of the science area is relatively recent and it is still not very present in the classrooms. However, if the science area is well thought out, and if the teacher articulates well sessions directed as part of a sequence and moments of free exploration where pupils will be able to manipulate independently and appropriate the equipment, redo the experiments and to lead new ones, the science corner is a very good tool in the service of learning.

Keywords : corner, sciences, nursery school, autonomy, apprenticeships.