

Penser collectivement

l'enseignement de la physique :

l'exemple des travaux du groupe de réflexion inter-associations

Jacques Vince
Lycée Ampère, ESPÉ de Lyon, UdPPC
en collaboration avec
R. Barbet-Massin (CPGE Henri IV) et P. Boissé (UPMC)

Groupe de réflexion sur l'enseignement de la physique en 2^{de}, 1^{re} S et terminale S

Groupe constitué en juin 2014 partageant :

- un constat sur la réforme 2010 du lycée
- une volonté commune de faire évoluer la situation
- une démarche de réflexion, des propositions (méthode, contenus, ...)

- ✓ Une vingtaine de membres : enseignants (secondaire, CPGE, universités) et chercheurs
- ✓ 6 à 7 réunions par an
- ✓ démarche soutenue par l'UdPPC, l'UPS et la SFP
- ✓ sous- groupe « physique maths » (\approx 10 membres)

La réforme de 2010

- **Intéresser et mener à la réussite tous les élèves**
 - « entrées thématiques accrocheuses » en 2^{de} :
 - sport
 - santé
 - univers
- **Contenus donnant plus de place**
 - au contexte sociétal
 - à l'histoire des sciences
 - à la physique « moderne »
 - élèves curieux, posant davantage de questions, qui en savent un petit peu sur beaucoup de sujets mais ont rarement approfondi sur un sujet donné

...une vision « naïve » qui ne leur permet pas de construire une image correcte de la discipline

La réforme de 2010

- **Une perte d'un tiers de l'horaire en 1^{re} S (= horaire 2^{de})**
- **Des nouvelles capacités à évaluer, de nouvelles activités**
 - * Moindre importance du formalisme :
" ... le recours à des outils mathématiques n'est pas le but premier de la formation de l'élève en physique-chimie, même si cela peut être parfois nécessaire pour conduire une étude à son terme ..."
 - * Analyse et synthèse de documents
"Deux compétences occupent une place centrale en terminale : « extraire » et « exploiter » des informations"
 - * Résolution de problèmes
- **Très grand nombre de sujets abordés**

PROGRAMME DE TERMINALE BOUCLÉ !

UNE ANNÉE AU LYCÉE

GUIDE DE SURVIE EN MILIEU LYCÉEN par FABRICE ERRE

Effets de la réforme

- Certains élèves motivés et capables se détournent

12% 1^{ers} vœux en PC

forte baisse spé. phys. en term S (/ ISN et maths)

Filière	Candidatures	1 ^{er} vœu	Oui sur APB	Remplissage
Global	+5,5%	+2,1%	0%	90,3%
MPSI	+10,9%	+11,9%	+3,7%	95,6%
PCSI	-4,3%	-14%	-4,8%	84,3%
TSI	+27%	+7,7%	+6,2%	83,3%
BCPST	+8,9%	+4,5%	-0,1%	99,8%

Effets de la réforme

- **Certains élèves motivés et capables se détournent**
 - 12% 1^{ers} vœux en PC
 - forte baisse spé. phys. en term S (/ ISN et maths)
- **Certains étudiants de L1 arrivent avec une image fausse**
 - erreurs d'orientation
 - échecs à terme (parfois après 2-3 ans)
- **Effondrement de certaines connaissances**

Exemples (tests d'entrée en L1 à P7 et P6) :

 - Masse volumique de l'eau ? 33%
 - Aire du disque de rayon R ? 39% volume cylindre ? 25%
 - Relation $d - V - t$? $\approx 50\%$
- **Capacités calculatoires très limitées**
 - Rupture du lien entre physique et maths
 - Peu d'automatismes, même pour des tâches simples
 - Difficultés à raisonner et à modéliser
 - Très peu d'autonomie alors qu'elle est préconisée (résolution de problèmes, démarches expérimentales...)

Analyse des constats

Trop de sujets abordés / horaire disponible

- Pas d'approfondissement possible : frustration de tous
- Grande fragilité des acquis car abordés une seule fois
- Pas de lien entre sujets : zapping perpétuel

« Accrocher » les élèves : comment ?

Les élèves vont-ils vers la physique pour ses aspects sociétaux ou pour comprendre les objets technologiques ?

Le lycée actuel ne prépare pas assez au supérieur

- Hétérogénéité croissante des étudiants
diversité des « interprétations » du programme → grandes disparités.
- Le programme conforte les élèves dans un investissement limité (cf bac)

Un tableau préoccupant...

- Des programmes écrits dans l'urgence
- Pas de bilans des programmes
- S comme scientifique ou standard... ou sélection ?
- La contextualisation comme finalité,
une vision de la science utilitariste
- Une évaluation par compétences mal préparée
- Peu de recul épistémologique
- Des mathématiques réduites à du calcul algébrique élémentaire

- Un fossé énorme entre terminale et supérieur

Ce que nous visons...

Construire un document détaillé définissant les idées directrices et le contenu de l'enseignement de la physique au lycée à proposer aux institutions décisionnelles lors des discussions des prochains programmes d'enseignement des classes de secondes, premières et terminales scientifiques.

Les lignes directrices du groupe inter-association

- Une inscription dans la durée pour l'élaboration de programmes, hors cadre institutionnel
- Recentrer sur des fondamentaux, en permettant un apprentissage de notions sur plusieurs années
- Une formation aux démarches scientifiques en particulier celles impliquées dans l'activité de modélisation et plus généralement confrontation modèle/observation
- Illustrer une démarche d'élaboration de programme souhaitable...

Quels enjeux

- **La réforme du collège : pour le lycée ?**
- **L'enjeu du grand nombre :**
 - 2^{de} : 550 000 ; 1^{re} S : 190 000 ; Term S : 178 000**
- **Il ne s'agit pas de revenir aux anciens programmes**
 - ... mais de trouver un **meilleur équilibre** entre
 - « fondamentaux » (moins mais mieux...)
 - de l'expérimental comme moyen
 - quelques activités ambitieuses
 - (type « résolution de problèmes »)
 - des applications pour donner du sens
 - avec une bonne cohérence entre années et avec les autres disciplines
- **Importance d'apprécier la « faisabilité »** (→ travail commun)

Défi :

Formation *en* physique, *par* la physique, *sur* la physique

Projet de mécanique sur les 3 ans

- Pourquoi la méca ?

- Nombreuses situations observables et expérimentations
- Intérêt des élèves, idées initiales à déconstruire
- Lien essentiel physique – maths
- Aspects historiques très riches, illustration du fonctionnement de la science
- Liens possibles avec le numérique

- Lignes directrices

- 2^{nde}: différences finies $\Delta \mathbf{OM} = \mathbf{V} \cdot \Delta t$, $\Delta \mathbf{p} = \mathbf{F} \cdot \Delta t$ et taux de variation
pour préparer l'usage des dérivées
Lois vectorielles mais application 1D (algébrique)
- 1^{ère} : approche énergétique (\rightarrow thermo),
lien avec $\Delta \mathbf{p} = \mathbf{F} \cdot \Delta t$ (en fin d'année)
produit scalaire + algébrisation des transferts d'énergie
- Term : cadre vectoriel + équation diff. 1^{er} ordre sur la vitesse

Grandes lignes d'un possible programme de physique

	2 ^{de}	1 ^{re}	TS
Mécanique	<i>Voir projet de programme</i>	<i>Voir projet de programme</i>	<i>Voir projet de programme</i>
électricité	Effet d'un courant continu sur des aspects thermiques, effet Joule Résistances comme capteur	Pile – électrolyse – caractéristiques Conductimétrie	Condensateur RC, régime variable, aspect énergétiques
Énergie - Thermo		Bilan d'énergie à partir des caractéristiques	
Physique atomique et subatomique		Niveaux d'énergie dans les atomes - spectro	Décroissance radioactive
Ondes		Ondes : différents types d'ondes, onde progressive, onde progressive périodique	Ondes Diffraction Interférence Effet Doppler Optique ondulatoire
Optique		lois de Descartes, miroir plan Optique géométrique Lentilles convergentes	

Un groupe qui agit...

- **RV au ministère** (mars 2015)
Demandes :
 - Bilan de la réforme 2010 ? (cf bilan pour CPGE)
 - Nécessité d'une réflexion sur l'enseignement des sciences
 - Option « sciences » au bac S ?
- **Entrevue avec I. This St Jean** (ESR région IdF, 23 sept. 2015)
 - Souligner le danger pour la recherche, l'économie, l'emploi
 - Alerter la Ministre et porter nos demandes
- **Étendre la concertation et le dialogue**
Réunion de travail sur ce thème avec l'Académie (nov 2015)
Rencontre avec la commission « enseignement » de l'Académie
- **Poursuite de la réflexion (mécanique, capacités expérimentales...)**
- **Publications :**
 - tribune dans le Monde (juillet 2015)
 - textes dans bull. UPS, dans le BUP
début 2016
été 2016, avec soutien de 40 académiciens

Le travail en cours...

- **Pour la chimie**

- Groupe en cours de formation avec la SFC
- Des membres communs avec le groupe de physique

- **Pour les maths**

- Groupe UPS-SMF depuis avril 2016
- Travail sur des programmes pour les 3 années du lycée
- Des membres communs avec le groupe de physique

À suivre ?...

Voilà, j'ai rangé les nouveaux programmes au-dessus de la pile. Je laisse l'échelle ? Bof non.

© Martin Vidberg