PAGE
6

	Atelier
	[image: image1.wmf][image: image2.wmf]
[image: image3.jpg]Fédération des Astronomes
Amateurs du Quebec.

 en classe

À la découverte du système solaire

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, 20 minutes pour les activités participatives et 10 minutes pour la période de questions.

· Lieu : En classe

· Moment : Lors de la visite de l’astronome

· Mots clés : Système solaire, Soleil, planètes (terrestres et gazeuses), satellites, gravitation, volume, distance, révolution, rotation, température, cratère, anneau, atmosphère, observation, maquette, échelle.

· Habiletés développées : Décrire, raisonner, expliquer, comparer, fabriquer des maquettes, travailler à l’échelle, mesurer, classifier.

· Matières abordées : Science et technologie, mathématique, histoire.

Amorce

Quelles sont les principales caractéristiques physiques et orbitales des planètes du système solaire? Laquelle est la plus grosse? Laquelle possède le plus grand nombre de satellites? Laquelle est la plus chaude?

Opinions préconçues

Le système solaire et les planètes sont des sujets avec lesquels les enfants sont familiers. Malgré cela, certains domaines de connaissances leur échappent notamment les tailles et distances des planètes (la plupart des jeunes croient que les planètes ont à peu près la même taille et sont relativement proches les unes des autres). De plus, les élèves ont rarement l’occasion d’organiser ces connaissances en un ensemble logique et cohérent.

Concepts de base

À travers un voyage au sein du système solaire, les élèves découvrent que les planètes sont très différentes les unes des autres. Ces différences ne sont pas le fruit du hasard, elles s’expliquent de façon scientifique. L’astronome leur fournit les clés pour arriver à cette conclusion.

Les distances qui séparent les planètes les unes des autres de même que leurs dimensions relatives sont difficiles à imaginer. La création de modèles réduits du système solaire permet de se représenter mentalement ces dimensions astronomiques et de prendre conscience de l’immense vide entre les planètes.

Objectifs généraux

À la fin de cette activité, les élèves auront une bien meilleure connaissance des caractéristiques physiques et orbitales des planètes et satellites du système solaire. En outre, ils seront en mesure d’organiser leurs connaissances de façon logique et de remarquer des tendances, comme le fait que seules les planètes plus grosses que la Terre possèdent des anneaux, que la température décroît et que la composition des corps change à mesure que l’on s’éloigne du Soleil.

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 la Terre a des saisons?).

· Élaborer des explications pertinentes, déterminer les causes du phénomène (par exemple, est-ce une question de distance ou d’inclinaison?).

· Développer sa culture générale par le biais des fondements historiques de la science astronomique (par exemple, l’amélioration des outils et techniques dont le lancement de sondes, a donné lieu à de nouvelles découvertes).

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

· Associer les outils, les techniques, les instruments et les procédés de la science et de la technologie aux usages appropriés (par exemple, certains anneaux sont si fins qu’on ne peut les voir même avec les plus puissants télescopes, il faut plutôt se fier aux étoiles qu’ils éclipsent).

· Procéder à la fabrication de modèles réduits du système solaire.

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

· Démontrer l’importance de l’utilisation des expressions courantes et spécialisées du langage scientifique et technologique afin de comparer et de communiquer des idées.

Savoirs essentiels en science et technologie

Univers matériel

· Propriétés et caractéristiques de la matière : forme, couleur, texture, masse, densité, flottabilité, température.

· Changements d’état de la matière (à l’intérieur des géantes gazeuses).

· Effets de l’attraction gravitationnelle et caractéristiques du mouvement orbital

· Pression

La Terre et l’espace

· Structure de la Terre et des autres planètes (continents, océans, calottes glaciaires, montagnes, volcans, canaux)

· Rotation de la Terre et des autres planètes (jour et nuit)

· Décrire les caractéristiques physiques des composantes du système solaire, notamment le Soleil, les planètes, les satellites, les astéroïdes et les comètes.

· Saisons et inclinaison

· Les systèmes météorologiques et climats (nuages, vents, tempêtes sur les planètes).

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 canaux visibles sur Mars sont des lits de rivières asséchées et non des systèmes d’irrigation mis au point par des Martiens.

· Constater que la science et la technologie ne sont pas toutes puissantes. À mesurent qu’elles répondent à des questions, d’autres émergent et peuvent demeurer sans réponse longtemps.

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 et 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 « Les ballons-planètes » et « Le ruban à mesurer interplanétaire », 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

Matériel nécessaire

Un projecteur multimédia, un ordinateur portable et un écran doivent être réservés à l’école pour cette période d’activité. Le reste du matériel est fourni par l’astronome-invité. Si des élèves de la classe sont modélistes, ils sont invités à apporter un modèle réduit qui servira à l’explication du concept d’échelle.

Déroulement de la leçon

Pré-visite

1. Avant la visite de l’astronome, les élèves réalisent une courte activité de préparation. L’objectif est de leur rappeler les noms des huit planètes et de leur donner un truc pour retenir leur ordre.

Atelier

2. L’astronome se présente et parle brièvement de sa passion pour l’astronomie amateur. Il décrit le déroulement de l’activité.

3. Il explique aux élèves qu’à la fin de cette activité, ils seront des experts du système solaire.

4. L’astronome débute la présentation multimédia sur le système solaire en posant une première question aux élèves : que contient le système solaire? Les divers éléments sont décrits après avoir été identifiés par les enfants.

5. L’astronome invite les élèves à partir avec lui à la découverte des planètes du système solaire. En partant du Soleil, les enfants nomment les planètes à visiter en ordre de distance.

6. L’astronome dévoile les caractéristiques physiques de chaque planète de même que les défis que présente son observation. Les jeunes sont souvent mis à contribution pour résoudre des problématiques scientifiques. De plus, le présentateur insiste sur des faits surprenants pour capter l’attention des élèves et stimuler leur imaginaire.

7. Une fois les huit planètes présentées, l’astronome amène les élèves à constater qu’il existe des différences importantes entre les planètes. Un retour sur les deux grands types de planète, terrestres et gazeuses, est fait.
8. Une fois la présentation terminée, l’astronome propose de faire une première activité de groupe nommée « les ballons-planètes ». Il explique d’abord ce qu’est un modèle à l’échelle et averti les élèves qu’il est impossible, dans la classe, de réaliser un modèle qui tienne compte à la fois des distances et des tailles.

9. L’astronome explique que la Terre est représentée par une bille dans l’échelle retenue. Il demande aux élèves quel serait à leur avis le diamètre à l’échelle de Jupiter. Les autres objets sphériques sont présentés et les enfants doivent utiliser les informations transmises par l’astronome au cours de l’atelier pour identifier quel objet représente chacune des planètes. La classe discute et arrive à un consensus.

10. La même expérience est réalisée pour la seconde activité concernant la distance relative des planètes. Cette activité se nomme « le ruban à mesurer interplanétaire ». Des volontaires placent à tour de rôle une planète sur le ruban gradué et donne 3 ou 4 détails intéressants sur celle-ci. Une fois les planètes placées, l’astronome demande aux élèves ce qu’ils pensent de leur modèle. Il y a ajustement, puis révision du modèle par l’astronome.

11. 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 système solaire ou tout autre sujet astronomique.

Post-Visite

12. Deux activités de suivi sont proposées aux classes qui désirent aller plus loin, soit le calcul de leur âge sur d’autres planètes et la réalisation d’un modèle du système solaire totalement à l’échelle dans leur quartier. Veuillez noter que cette dernière activité inclut la planète naine Pluton, libre à vous de la retirer ou non comme il ne s’agit plus d’une des huit planètes du système solaire. Au cours de l’atelier, le statut de Pluton aura été expliqué par l’astronome.
[image: image4.wmf]
[image: image5.wmf]

 À la découverte du système solaire © 2008 Fédération des astronomes amateurs du Québec

 À la découverte du système solaire © 2008 Fédération des astronomes amateurs du Québec

