

Mettre en place un « coin sciences »

dans sa classe.

Pourquoi? Comment?

E. Touchard - Conseillère pédagogique Grenoble 4

Définitions

 « COIN » : lieu d’activité libre, non contraint, sans

consigne particulière, il est utilisé en autonomie.

 « ATELIER » : structuré autour d’un apprentissage

précis, il est soumis à une consigne, il fait l’objet

d’une restitution à l’oral ou/et l’écrit.

Pourquoi un coin sciences?

 Favoriser un vécu commun pour tous les élèves:
découvrir et manipuler librement des objets.

 Susciter le questionnement , la curiosité,
l’étonnement…

 Pour passer du ludique à une activité plus dirigée

 Développer l’entre aide (aider l’autre) et la
collaboration (jouer à plusieurs)

Pourquoi un coin sciences?

 Permettre à l’enseignant de prendre en compte les

conceptions initiales des enfants et évaluer des

compétences.

 Favoriser les situations langagières : échanges

entre pairs et avec les adultes, acquisition d’un

lexique spécifique, savoir s’exprimer, raconter…

 Réinvestir : pour l’élève, éprouver du plaisir à faire et

refaire.

Développer des compétences langagières

- S’appuyer sur le réel : observer, (re)connaître, désigner,
décrire, des objets ou phénomènes qui nous entourent.

- Partir de situations de la vie quotidienne: on dit ce que l’on
fait, ce qu’on voit

- Fixer le lexique: nommer, dessiner, écrire le nom des objets et
des phénomènes découverts

- Parler de ses émotions: le plaisir, l’étonnement, l’intérêt, le
goût/le dégoût, la peur…

- S’appuyer sur le sensoriel pour exprimer : ce que je vois, ce
que j’entends, ce que je sens, ce que je touche

- Favoriser les échanges entre pairs: les élèves imitent,
s’entraident, collaborent

Développer des compétences langagières

 Le vocabulaire

Acquérir et enrichir le lexique : apprendre des mots

nouveaux et précis dans des situations vécues

Exemple: découvrir les fruits Découvrir le monde à l’école maternelle

Noms

Ananas, avocat, banane, citron…

Verbes

Boire, couper, dessiner, écouter,

éplucher, faire cuire, goûter, manger,

observer, peler, sentir…

Adjectifs

Couleurs : jaune, vert, rouge…

Taille : allongé, rond, long, petit…

Forme : ovale, rond…

Goût : sucré, acide, bon…

Texture : mou, dur, lisse, piquant…

Développer des compétences langagières

 La syntaxe

- Construire une syntaxe adaptée rendant compte des

caractéristiques scientifiques : utiliser des

connecteurs logiques, spatiaux et temporels pour

rendre compte des relations entre des phénomènes

- Utiliser des marques explicites de la généralité (chaque

fois…) ou de la condition (si…alors)

- Verbes souvent au présent (l’eau se solidifie à 0°c)

 Les échanges

Évoquer des objets, des faits, rendre compte d’une visite, d’une

expérience, imaginer ce qui va se passer…

 Découvrir les principales fonctions

 sociales de l’écrit

 faire une liste pour ne rien oublier,

 un tableau pour comparer facilement,

 un dessin pour décrire une expérience,

 une phrase pour rendre compte…

Élaborer une trace écrite

 Individuelle pour les plus grands ou collective (dictée

à l’adulte) la trace écrite accompagne également la

démarche d’investigation dès la maternelle.

Élaborer une trace écrite

 Les panneaux

Affiche collective placée

dans le coin sciences :

pour mémoriser,référencer

des mots, un codage,

structurer le temps,

communiquer.

Faire pousser une plante- défi Bièvre Valloire

Élaborer une trace écrite

 Le cahier individuel

- des écrits personnels : ce

que je pense, ce que je dois

faire, ce que j’observe…

- des écrits de groupe: nos

questions, ce que nous

avons fait, nos conclusions

- des écrits collectifs: ce

que nous avons appris, ce

que nous devons retenir
Classeur des savoirs – C Bauducco

Élaborer une trace écrite

 L’album écho : réalisé à partir de photos des

activités menées avec les élèves, constitue un

support pour travailler les pronoms, le lexique

spécifique, le temps et la syntaxe

Album Découverte des aimants M. Crouzat

Coin « boîtes »
Coin « Objets roulants »

Coin « équilibre » Coin « équilibre »

Comment exploiter le coin sciences?

Comme situation déclenchante

 Prévoir une phase de découverte libre:

les élèves explorent, observent,

manipulent, jouent, imitent. Les séances

peuvent être proposées à l’accueil (le

matin ou après la sieste) et/ou en atelier

autonome.

Comment exploiter le coin sciences?

 Comme lieu d’investigation

 Pour répondre à un problème posé, les

élèves utilisent le coin sciences en atelier

dirigé ou semi dirigé : ils observent,

expérimentent, modélisent, réalisent une

construction…

Comment exploiter le coin sciences?

Comme support pour le langage écrit

Des séances de langage pour rédiger:

- Un compte rendu « d’expériences »

- Une affiche pour communiquer

- Un dessin individuel

- Un album écho : compte rendu narratif

Comment exploiter le coin sciences?

 Comme lieu de réinvestissement

- en atelier autonome ou dirigé : avec une

consigne précise pour évaluer les

compétences des élèves

- en atelier libre : pour le plaisir de faire et

refaire, élaborer un projet personnel

(construction, dessin, jeu…)

Faire évoluer le coin sciences

- Utiliser un matériel simple : objets familiers

de la vie quotidienne (récupération), jeux de la

classe

- L’enrichir par l’apport d’un matériel plus

spécialisé: loupe, outils de jardinage /

bricolage, radiographies, squelette en

plastique…

Materiel pour cOIN SCIENCES.doc
Materiel pour cOIN SCIENCES.doc
Materiel pour cOIN SCIENCES.doc

Faire évoluer le coin sciences

- Compléter avec du matériel apporté par
les élèves : impliquer, motiver,
communiquer avec la famille

- Compléter avec la documentation :
imagiers, albums documentaires,
affiches…

- Au cours de l’année en fonction des
thèmes étudiés

Faire évoluer le coin sciences

- Valoriser les productions : introduire des

jeux réalisés avec les élèves (circuit

aimanté, sabliers, photos des constructions

à reproduire, puzzles à fabriquer…)

La classe est trop petite pour permettre l’installation

de « coins » permanents :

Une mallette par espace à déployer.
D’après le GRI- IUFM de Bretagne

Un exemple d’espace : construire un bateau

documentaire

matériaux

outils

Constructions

d’élèves

Fiche

technique Bassine

pour essais

Contributions

 Un grand merci aux enseignantes du
département de l’Isère pour les
exemples concrets de coins sciences.

(à consulter sur le site de la circonscription de Grenoble 4)

 Merci également à Maryline Coquidé et
au groupe de recherche de l’IUFM de
Bretagne pour leurs travaux.

(à retrouver sur le site de l’INRP)

Le coin sciences

