Banque de situations d’apprentissage et d’évaluation

TITRE : masse et volume au cours de la solidification

· classe : cinquième
· durée : libre (travail proposé à la maison)

· la situation-problème

[image: image2.jpg]%%
>

Trois élèves sont en pleine discussion au sujet d'un bidon de récupération d'eau de pluie, qui va passer l'hiver dehors...

- Le 1er élève dit : « Pour moi, c'est son volume qui va varier, quand l'eau va geler ! »

- le 2ème répond : « Mais non, c'est sa masse ! »

- le dernier ajoute : « N'importe quoi les gars, les deux varient !!! »

Ta mission... :

Proposer une démarche expérimentale permettant de vérifier qui a raison en utilisant le matériel de la maison.

· le(s) support(s) de travail

- le cours sur les changements d'états (la partie sur la variation de la masse ou du volume n'ayant pas été traitée)
· le(s) consigne(s) donnée(s) à l’élève

- Tu présenteras ton travail (comme un devoir) sur une feuille simple avec cet énoncé collé au début.

- Ta démarche devra contenir les 4 étapes de la démarche expérimentale (formuler une hypothèse, proposer un protocole, observer, interpréter pour valider ou invalider l’hypothèse)
- Tu feras ensuite les schémas présentant tes expériences (avec état initial et final).
· dans la grille de référence

	les domaines scientifiques de connaissances

	• La matière : Principales caractéristiques, états et transformations

	Pratiquer une démarche scientifique ou technologique
	les capacités à évaluer en situation
	les indicateurs de réussite

	• Raisonner, argumenter, démontrer.
	- formuler une hypothèse argumentée

	- présence de l'hypothèse

- argumentation

	
	- proposer un protocole
	- le protocole contient toutes les étapes

-le protocole est cohérent avec l'hypothèse de départ

- liste matériel complète

- présence de l'observation attendue à la suite du protocole

	
	- interpréter un résultat pour conclure sur la validité d'une hypothèse.

	- l'élève cite l'observation utile

- l'élève valide ou non son hypothèse

	• Communiquer à l’aide de langages ou d’outils scientifiques ou technologiques.
	- présenter la démarche suivie à l'écrit
	- l'élève présente les schémas de ces expériences de façon à ce que le lecteur comprenne sa démarche : les consignes de schématisation ne sont pas évaluées ici

· dans le programme de la classe visée

	les connaissances
	les capacités

	- conservation de la masse lors des changements d'états et non conservation du volume.

	- pratiquer une démarche expérimentale

- identifier un problème, formuler une hypothèse

- mettre en œuvre un protocole

- interpréter ses expériences

· les aides ou "coup de pouce"

 aide à la démarche de résolution :

- aucune

 apport de savoir-faire : cahier disponible (méthode de la démarche expérimentale, méthode de schématisation d'une expérience)
 apport de connaissances : Chapitre sur la masse et le volume

· les réponses attendues

- l'hypothèse porte bien sur les idées proposées dans l'énoncé

- le protocole propose bien de tester à la fois la masse et le volume

- le protocole fait apparaître la comparaison d’une des deux grandeurs ou des deux grandeurs étudiées avant et après changement d’état.

- la conclusion valide ou non l'hypothèse.

Par exemple l’élève propose de : prendre une bouteille, la remplir et la fermer, peser l’ensemble, placer au congélateur et peser après solidification. L’élève tient compte de la précision de la mesure pour tirer sa conclusion.

· Plus-value / difficultés rencontrées

 Plus-value :

- l'élève est investit dans la situation, il met en corrélation « vie courante » et chimie.

- les parents s'investissent aussi !!!

- 2/3 des élèves ont vu leur démarche validée

- peu d'élèves ont confondu les deux notions, alors que c'était le cas dans le chapitre sur les grandeurs physiques.
- beaucoup d'élèves en « échec scolaire » ont produit un travail de qualité.
- tous les élèves ont produit une démarche complète (hypothèse, protocole, observation attendue, conclusion).
 Difficultés rencontrées :

- 3 élèves sur 85 n'ont pas réalisé les expériences.

- 1/3 des élèves non validés n'ont traité qu'une grandeur physique sur les 2.

· Activité de prolongement pour un nouveau travail à la maison :

 - Peut-on dissoudre n'importe quelle quantité de sel dans l'eau ?

· Pistes de remédiation :

- proposer l'activité de prolongement en insistant sur le suivi des consignes puisque c'est la source principale de non-validation et tenter de valider les élèves ayant échoué précédemment.

· copies d'élèves :

· copie élève validée

[image: image3.jpg]Yyl Te egyon e
/c:/mcm /g B72PDR oqr guamo/ /e/cw ;,e—é 281 VO&Mﬂ’LP =

| e P i ot
@Uymen/e/cé»/zgaoﬁo@&/c i o(e fg@u

[image: image4.jpg]Drocoltd. s 8 srclimas

Ehopor Halemel
-J?zmyﬁ‘m Aube @ evai 12 bbe & expal
Gor e eau (3 Rusbews de Jin) je |4 grond vewee
by mais |meh o Jncuk v miveen el |- da R acus
N e Fele @ glace

B coknkr |- e i
.::{‘wﬁw 4 %f/mﬁae/fm s e
Qu & Waicr & glacs, ce nilirga

ol vk el gt o o
bk (e ol frie gl iy
e i 0 fulle s b

| Zercre ef) alblench B0 pin

Dhocrrabion oltondue & devad loerver guce
G agale o gae b wums @ augminde

Prhocslh 2 sen by mare.
Eloper Halexdl

- Je gl 2 pelik bocdellh A pdie bodlel
D (s forgs s goudek) | d'eans

& jepin” b Boudilh diwu | do € 'eans
it el apis Paveer amio - ons baforce

b congilian ance suns babnd

[image: image5.jpg]| Condusions Ton concss que quond
€ voome varie donc & 4% Séve o roisem.
Ble awid oo do mmane !

Peau g

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

- autre copie validée :

[image: image9.jpg]urla ol

Dol
(e

Ta mage e U eon liqu

le | redipiont auee | e ligui

[image: image10.jpg]1
solide dedors. ==
ohde:
it St
bal
(Heau | (0
£ == B
= Heaw

q

- non validation pour protocole non adapté :

[image: image11.jpg]B B4
g A = 0 |3
= .H W i Um
ik R[]
i o n AR
1 R
i b = =N
u ST
MR m -) Y
s nvw Q<
g 9| !
i 3 ‘"W I
UV LS S
G i [
“r. i 2 || m
; UL ot
A " R B €
s 3 S N qr n
R ;)
4 S H B 2 mv.
J1 IR 3 M L
A6 I ,me,,w
T SRt
T .L ,vw e SEANE iyl R ITT K
| |
| 1 |

- non validation pour conclusion ne répondant pas à la situation :

[image: image12.jpg]Flopes ‘ [Wisfsael y,}

»BLl)bN
" On comve 0o d i
o %Q@m;{;
- ent-Oy == :
= =
‘@@Wmi}.&ws‘ = == !

e | ===
Condoiev? Hiewe g fGioce ar pose .
| e i

e /ma,m A< lpal|)\?ML ‘Diun?‘&

ool gl | B

S =

· évaluation :

	Auto-évaluation et Évaluation :
	Elève
	Prof

	J'ai bien formulé mon hypothèse argumentée :

R3
	oui/non
	oui/non

	J'ai proposé un protocole adapté :

R4
	oui/non
	oui/non

	J'ai bien répondu aux idées des élèves dans mes conclusions :

R7
	oui/non
	oui/non

	Mes schémas explicitent bien ce que j'ai fait comme expériences :
P3
	oui/non
	oui/non

	Résolution de la situation

Mon travail m'a permis de résoudre la situation tout en respectant les consignes
	oui/non
	oui/non

· Codification :

	Code
	Type de réponse

	0
	Absence de réponse

	1
	Réponse totalement correcte : validation

	2
	Réponse correcte, mais incomplète : validation

· il manque l'argument de l'hypothèse

· les schémas sont incomplets mais on devine grâce au protocole ce que l'élève a proposé

· le protocole est incomplet mais le schéma permet de comprendre la démarche

· l'élève ne dit pas explicitement quel élève a raison, mais montre que le volume varie, mais pas la masse

· l’élève propose un protocole entièrement correct mais a utilisé une quantité trop faible pour détecter la variation de volume.

	3
	Non codé

	4
	Non codé

	5
	Non codé

	6
	Non codé

	7
	Non codé

	8
	Non codé

	9
	Réponse fausse

· l'élève ne résout pas la situation : il propose une conclusion « hors-sujet »

· l'élève propose des manipulations qu'il n'a pas réalisées (ex : on attend que le bidon de récupération d'eau de pluie gèle puis on le pèse)
· l'élève ne fait pas de schéma

· l'élève se trompe dans les mesures de masse (problème de tare)

[image: image1.png]

