PAGE
6

	Atelier
	 en classe

[image: image1.png]

[image: image2.wmf][image: image3.jpg]Fédération des Astronomes
Amateurs du Quebec.

À la découverte du CIEL DE NUIT

Informations générales

· Niveau scolaire : Primaire 2e et 3e cycles

· Type d’activité : Découverte dirigée par l’astronome-invité

· Durée : Une période d’une heure. Il faut prévoir approximativement 30 minutes pour la présentation multimédia, 25 minutes pour les activités participatives et 5 minutes pour la période de questions.

· Lieu : En classe

· Moment : Lors de la visite de l’astronome

· Mots clés : Constellation, astérisme, étoile, légende, mouvement apparent du ciel, étoile polaire, Grande Ourse, Orion, Voie lactée, météores, pollution lumineuse.

· Habiletés développées : Observer, classifier, inventer des concepts, rechercher, communiquer, développer la créativité, créer des modèles et simulations.

· Matières abordées : Science et technologie, français, arts plastiques, histoire.

Amorce

Qu’est-ce qu’une constellation? Les étoiles sont-elles toutes identiques? Comment se repérer dans le ciel de nuit? Est-ce que le ciel étoilé est figé ou changeant? Serai-je capable d’inventer une constellation de même qu’une histoire s’y rapportant?

Opinions préconçues

Les élèves, surtout les plus jeunes, ne savent pas nécessairement ce qu’est une constellation. D’autre part, ils croient peut-être que les constellations sont les mêmes pour tous les peuples de la Terre, et que chaque personne qui regarde un groupe d’étoiles y voit le même dessin. Le mouvement du ciel au cours de la nuit et le changement des constellations d’une saison à une autre sont des concepts avec lesquels les enfants sont peu familiers.

Concepts de base

Depuis toujours, les gens aux quatre coins du monde contemplent le ciel et les étoiles. Les formes que dessinent certains groupes d’étoiles leur rappellent des objets familiers, des animaux ou des légendes. Ces groupes d’étoiles sont devenus des constellations.

Le ciel étoilé est dynamique, il se transforme du crépuscule à l’aube et d’une saison à l’autre. Ces transformations sont prévisibles et découlent des mouvements de la Terre. Outre les étoiles, d’autres objets sont parfois visibles dans le ciel nocturne dont la Voie Lactée, les planètes et des étoiles filantes.

Objectifs généraux

À la fin de cette activité, les élèves auront une bien meilleure connaissance du ciel étoilé de l’hémisphère nord. En outre, ils seront en mesure de définir ce qu’est une constellation et en connaîtront quelques-unes leur servant de repères. Les enfants seront conscients de l’influence de la rotation de la Terre et de celle de la révolution autour du Soleil sur le ciel nocturne. Ils seront prêts à faire de premières courtes sorties d’observation astronomique.

Objectifs du programme scolaire en science et technologie

Compétences en sciences et technologie

Proposer des explications ou des solutions à des problèmes d’ordre scientifique ou technologique :

· Identifier une problématique de science et de technologie (par exemple, pourquoi le ciel change au cours de la nuit?).

· Élaborer des explications pertinentes, déterminer les causes du phénomène (par exemple, est-ce que ce sont les étoiles ou la Terre qui bougent?).

· Développer sa culture générale par le biais des fondements historiques de la science astronomique. Le fait, par exemple, que les constellations de l’hémisphère sud aient été nommées plus récemment lors de voyages au nouveau monde.

Mettre à profit les outils, les objets et les procédés de la science et de la technologie :

· Associer les outils et instruments de la science et de la technologie aux usages appropriés (par exemple, le cherche-étoiles comme outil de repérage).

· Procéder à la réalisation de simulations et de modèles (dans le but de recréer les mouvements de la Terre).

Communiquer à l’aide des langages utilisés en science et en technologie

· Employer les expressions courantes et spécialisées de la science et de la technologie.

· Se familiariser avec les modes de représentation en astronomie (constellations).

Savoirs essentiels en science et technologie

Univers matériel

· Formes d’énergie lumineuse et nucléaire des étoiles

· Caractéristiques du mouvement

La Terre et l’espace

· Étoiles et constellations

· Conception d’instruments et de modèles (la fabrication d’un cherche-étoiles comme activité de suivi est fortement conseillée).

· Conventions et modes de représentation

· Rotation de la Terre (jour et nuit, mouvement apparent des étoiles)

· Révolution de la Terre (saisons du ciel)

Repères culturels

· Découvrir l’évolution du rapport que l’homme a entretenu avec la nature à travers le temps. Par exemple, on sait aujourd’hui que les étoiles sont à des distances considérables et variables. Elles ne sont pas collées sur une sphère creuse centrée sur la Terre.

· Prendre conscience des impacts parfois néfastes de la science et de la technologie (par exemple, la pollution lumineuse).

Compétences transversales

Au cours de la présentation multimédia, l’interaction entre l’astronome et la classe amène les élèves à :

a. Exploiter l’information

· Tirer profit de la présence d’un spécialiste comme source d’information

· Formuler des questions

b. Résoudre des problèmes

· Analyser le problème

· Formuler des solutions, opter pour une réponse

· Effectuer un retour sur sa démarche si la solution retenue n’est pas la bonne

c. Exercer son jugement critique

· Exprimer son point de vue

· Comparer son jugement à celui des autres

d. Mettre en œuvre sa pensée créatrice

· S’exprimer de façon originale

Au cours des activités participatives que sont « Invente une constellation » et « Les saisons du ciel », les élèves développent les compétences suivantes :

a. Se donner des méthodes de travail efficaces

· Analyser la tâche à accomplir

· Réfléchir aux meilleures façons d’atteindre l’objectif

· Accomplir la tâche en gérant son matériel et son temps

· Analyser sa démarche pour en comprendre l’efficacité et les limites

b. Structurer son identité

· Prendre conscience de sa place parmi les autres

· Mettre à profit ses ressources personnelles

c. Coopérer

· Interagir avec ouverture d’esprit

· Contribuer au travail collectif

· Tirer profit du travail en coopération

d. Communiquer de façon appropriée

· Établir l’intention de la communication

· Choisir le mode de communication

· Communiquer en respectant les règles

Matériel nécessaire

Un projecteur multimédia, un ordinateur portable et un écran doivent être réservés à l’école pour cette période d’activité. L’utilisation de crayons de couleur rendrait l’activité de création plus intéressante. Le reste du matériel est fourni par l’astronome-invité.

Déroulement de la leçon

Pré-visite

1. Avant la visite de l’astronome, les élèves réalisent une courte activité de préparation. Il s’agit d’un mot caché. L’objectif est la familiarisation avec la terminologie utilisée en astronomie amateur et le rappel de certains mots de vocabulaire déjà connus.

Atelier

2. L’astronome se présente et parle brièvement de sa passion pour l’astronomie amateur. Depuis quand il pratique ce loisir? Qu’est-ce qu’il aime observer? Il décrit le déroulement de l’atelier.

3. Il explique aux élèves qu’à la fin de cette activité, ils seront prêts à devenir astronomes en observant eux-mêmes les merveilles du ciel.

4. L’astronome débute la présentation multimédia sur l’observation du ciel en posant une première question aux élèves : que voit-on la nuit dans le ciel? Tous s’interrogent ensuite sur ce qu’est une étoile et combien d’entres elles sont visibles de la Terre. L’astronome amène les élèves à constater qu’il est nécessaire de regrouper les étoiles pour s’y retrouver.

5. Le concept de constellation est défini de même que leur origine historique. L’astronome demande aux enfants de nommer les constellations qu’ils connaissent. Le chaudron de la Grande Ourse est certainement mentionné. C’est l’occasion de faire la distinction entre une constellation et un astérisme. Faisant remarquer aux élèves la longue queue de l’ourse, l’astronome raconte la légende expliquant cette anomalie.

6. L’astronome interroge les enfants : les étoiles sont-elles toutes situées à la même distance comme le croyaient les peuples anciens? L’astronome confronte l’opinion des enfants à la réalité. Les jeunes sont mis à contribution pour résoudre d’autres problématiques scientifiques. Si les étoiles sont à des distances différentes, ont-elles toutes la même taille et la même couleur? Les enfants sont introduits à la diversité du monde stellaire.

7. Une fois ces concepts plus théoriques assimilés, l’astronome présente des informations utiles à la pratique de l’astronomie.

8. Le présentateur demande aux élèves s’ils ont remarqué que le ciel change au cours de la nuit? Certaines étoiles bougent peu, les étoiles circumpolaires, et une est immobile : l’étoile polaire.

9. L’astronome utilise des cartes du ciel pour expliquer aux élèves comment trouver l’étoile polaire et se repérer grâce aux constellations guides d’hiver et d’été.

10. L’astronome dévoile les caractéristiques physiques de chaque constellation repère de même que les trucs pour trouver les constellations et étoiles voisines.

11. L’astronome amène les enfants à conclure que si les constellations guides ne sont pas les mêmes d’une saison à l’autre c’est que le ciel change. Le groupe y reviendra lors de la réalisation d’une expérience.

12. L’utilisation d’un cherche-étoiles est expliquée.

13. Un survol des autres objets du ciel est fait. Il est question de la Voie Lactée, des planètes et des étoiles filantes.

14. En guise de conclusion, la préparation d’une soirée d’observation et la pollution lumineuse sont évoquées.

15. Une fois la présentation terminée, l’astronome propose de faire une première activité individuelle nommée « Invente une constellation ». Une feuille présentant un même nuage d’étoiles est distribuée à chaque enfant. Les élèves doivent dessiner les objets ou personnages qu’ils imaginent à partir des étoiles. Les élèves rédigent ensuite une courte histoire expliquant l’origine de leur constellation.

16. Les élèves qui terminent plus rapidement peuvent, en petit groupe, se présenter leur constellation respective.

17. La seconde activité à laquelle participe l’ensemble du groupe s’intitule « Les saisons du ciel ». Il s’agit d’une simulation permettant de comprendre pourquoi les constellations visibles changent au cours de l’année. Le modèle créé est « vivant » et en trois dimensions.

18. Certains enfants personnifient le Soleil, d’autres la Terre et le reste de la classe, les constellations tout autour. Ils utilisent les constellations inventées précédemment.

19. L’atelier se termine par une période d’échanges. Les élèves profitent de la présence d’un astronome amateur pour lui poser des questions sur le ciel étoilé ou tout autre sujet astronomique.

Post-Visite

[image: image4.wmf]20. Deux activités de suivi sont proposées aux classes qui désirent aller plus loin, soit la fabrication d’un cherche-étoiles et la réalisation d’un projecteur à constellations. La construction du projecteur peut être jumelée à une recherche individuelle sur une constellation.

 À la découverte du ciel de nuit © 2005 Fédération des astronomes amateurs du Québec

 À la découverte du ciel de nuit © 2005 Fédération des astronomes amateurs du Québec

