

METTRE EN ŒUVRE SON ENSEIGNEMENT
DANS LE CHAMP HABITAT

Rappel

Enseigner dans le champ habitat c'est...

Faire découvrir aux élèves :

- Les activités
- Les métiers
- Les formations

du champ professionnel habitat.

ELABORER UNE STRATÉGIE PÉDAGOGIQUE

C'est concevoir et organiser des activités pédagogiques (cours, TD, TP) en s'appuyant sur **des démarches** et **des méthodes**, afin de faciliter les apprentissages de l'élève et leur réinvestissement.

Le choix de la stratégie est fondé sur :

- l'objet de l'apprentissage (sur quoi il porte : savoir cognitif et/ou méthodologique, savoir-faire, savoir être...)
- le but de l'apprentissage (le niveau de performance visé : reproduire, réciter, appliquer, choisir, argumenter...)

LES DEMARCHES

Démarche déductive : Le professeur présente d'abord une leçon, puis propose des exercices d'application de cette leçon, afin d'en renforcer la mémorisation et la compréhension.

Démarche inductive : Le professeur propose d'étudier des cas particuliers à partir desquels les élèves vont reconstituer la leçon. On parle aussi de **pédagogie de la découverte**.

LES METHODES

Techniques et moyens pédagogiques	<u>Techniques</u> : exposé, démonstration, gestuelle, présentation d'expériences, simulation, exercice d'application, de recherche, expérience menée par l'élève, résolution de problème ... <u>Moyens</u> : objet réel, maquette, dessin, document, transparent, film, visite...	
Méthodes pédagogiques	Méthode expositive	C'est la méthode la plus traditionnelle. « Il suffit d'enseigner pour que l'élève apprenne ». Elle nécessite que ce dernier ait, à priori, la volonté d'apprendre et soit très attentif.
	Méthode interrogative	Elle consiste à utiliser des techniques d'animation en questionnant l'élève pour guider sa réflexion et l'amener à trouver des solutions. L'élève peut avoir l'impression de découvrir quelque chose ... mais c'est toujours l'enseignant qui conduit la réflexion.
	Méthode active	L'élève est l'acteur principal de son apprentissage. L'enseignant prend pleinement en compte la motivation de l'élève, ses besoins, ses attentes et lui propose des techniques grâce auxquelles il est amené à chercher, à créer, à produire. Les activités de TP ou de TD sont des situations favorables à la mise en œuvre de ce type de méthode.

LES ETAPES DE MISE EN PLACE DU PROJET PÉDAGOGIQUE

METTRE EN PLACE UNE PROGRESSION

La progression est votre projet prévisionnel d'activités. Elle doit faire apparaître :

- L'intitulé et l'organisation chronologique des séquences.
- Les leçons et TP associés.
- Les activités de formations associées.
- Les compétences attendues en fin de formation.
 - Socle commun de compétence (Palier 2 et/ou 3)
 - Savoirs associés au champ habitat
- Les évaluations formatives et sommatives à prévoir.

EXEMPLE DE PROGRESSION

PROJET 4 PIECES ORGANISATION DES SEQUENCES

SÉQUENCES	LEÇONS ET TP COURS ASSOCIÉS	TP PROJET ASSOCIÉ	ACTIVITÉS DE FORMATION	SAVOIRS ASSOCIÉS	COMPÉTENCES DU SOCLE COMMUN	EVALUATIONS
1 IMPLANTATION DU PROJET	DESSIN TECHNIQUE CONSTRUCTION <ul style="list-style-type: none"> L1-Dessin technique. L2-Les plans. L3-Cotation des plans. TP1- Dessin technique. TP2- Lecture de plan. TP3- Traçage épure. 	<ul style="list-style-type: none"> TP1 Implantation du projet. 	<ul style="list-style-type: none"> Lecture de plan. Calculs de cotes. Traçage d'épure. 	<p>S3.09 Notions d'implantation, d'élévation, de niveau, d'aplomb, de pente...</p> <p>S7.08 Recherche de cotes (sensibilisation à la lecture des dessins, plans...).</p>	<p>C3.01 Maîtriser les principales unités de mesures et savoir les associer aux grandeurs correspondantes.</p> <p>C3.10 Comprendre qu'à une mesure est associée une incertitude.</p> <p>C3.15 Se repérer dans l'espace.</p>	<ul style="list-style-type: none"> E1-Dessin technique E2-Lecture de plan Fiche contrat TP2
2 REALISATION DU PLANCHER	CHARPENTE MENUISERIE <ul style="list-style-type: none"> L1-L'outillage. L2-Le bois. L3-Les assemblages. 	<ul style="list-style-type: none"> TP2 Plancher. 	<ul style="list-style-type: none"> Lecture de plan. Pose de lambourdes. Pose de dalles de plancher. 	<p>S7.04 Notion de poste de travail et d'organisation.</p> <p>S7.08 Recherche de cotes (sensibilisation à la lecture des dessins, plans...).</p> <p>S4.11 Le parquet, le lambris, le bardage... (matières, caractéristiques, et principes de pose).</p>	<p>C3.01 Maîtriser les principales unités de mesures et savoir les associer aux grandeurs correspondantes.</p> <p>C6.02 Respecter les règles de sécurité, de prévention des risques liés à l'activité physique.</p>	<ul style="list-style-type: none"> E3-Menuiserie Fiche contrat TP2
3 REALISATION DE L'OSSATURE BOIS	CHARPENTE MENUISERIE <ul style="list-style-type: none"> L4- Ossature bois. TP1- Ossature bois. Ressources TP1. 	<ul style="list-style-type: none"> TP3 Ossature bois. 	<ul style="list-style-type: none"> Lecture de plan. Réalisation des éléments en ossature bois et pose du contreventement sur les parois extérieures. 	<p>S7.04 Notion de poste de travail et d'organisation.</p> <p>S7.08 Recherche de cotes (sensibilisation à la lecture des dessins, plans...).</p> <p>S7.11 Principe de perspective et vue en 3D (Schéma et relevé de côtes).</p> <p>S4.04 Les ouvrages de menuiserie du bâtiment (Huisseries, escalier, aménagements...).</p>	<p>C3.10 Comprendre qu'à une mesure est associée une incertitude.</p> <p>C3.15 Se repérer dans l'espace.</p> <p>C4.02 Créer, produire, exploiter des données.</p> <p>C6.02 Respecter les règles de sécurité, de prévention des risques liés à l'activité physique.</p> <p>C7.02 Rechercher l'information utile, l'analyser, la trier, la hiérarchiser, l'organiser</p>	<ul style="list-style-type: none"> E4-Lecture de plan Fiche contrat TP3

LA FICHE DE SEQUENCE

Doit faire apparaitre :

- L'intitulé et l'organisation chronologique des séances.
- Stratégie de l'Enseignant pour faciliter les apprentissages /contexte.
- Les activités des élèves.
- Les ressources (outils et supports utilisés par les élèves).
- Les savoirs associés du champ habitat.
- Les compétences mobilisées (SCC).
- Les outils et supports de l'enseignant.

EXEMPLE DE FICHE DE SEQUENCE

SEQUENCE 3

REALISATION DE L'OSSATURE BOIS

SEANCE	STRATEGIE DE L'ENSEIGNANT APPRENTISSAGES/CONTEXTE	ACTIVITES DES ELEVES	RESSOURCES DES ELEVES	SAVOIRS ASSOCIES	COMPETENCES DU SOCLE COMMUN	OUTILS ET SUPPORTS DE L'ENSEIGNANT	
1	Leçon sur les parois à ossature bois.	Par la lecture d'un document et en complétant des schémas faire découvrir les différents types de parois à ossature bois.	Les élèves lisent le document et le complètent.	<ul style="list-style-type: none"> • Documents avec schémas à compléter. • Maquette de différents murs à ossature bois. 	S4.04 Les ouvrages de menuiserie du bâtiment (Huisseries, escalier, aménagements...).	C3.15 Se repérer dans l'espace. C7.02 Rechercher l'information utile, l'analyser, la trier, la hiérarchiser, l'organiser	<ul style="list-style-type: none"> • Vidéo projecteur. • Maquettes de parois à ossature bois.
2	TP sur les constructions à ossature bois.	En répondant à un questionnaire à l'aide de la leçon précédente et de fiches ressources être capable d'identifier et de définir les différents éléments d'une construction à ossature bois	Les élèves répondent à des questions et complètent le document.	<ul style="list-style-type: none"> • Documents avec schémas à compléter. • Fiches ressources. 	S4.04 Les ouvrages de menuiserie du bâtiment (Huisseries, escalier, aménagements...).	C7.02 Rechercher l'information utile, l'analyser, la trier, la hiérarchiser, l'organiser.	<ul style="list-style-type: none"> • Vidéo projecteur. • Fiches ressources. • Maquettes de parois à ossature bois.
3	<p>PROJET</p> TP de réalisation des murs extérieurs et des cloisons à ossature bois.	Par la pratique, faire réaliser les cloisons en utilisant le résultat des travaux de recherche précédents. Une fois les parois assemblées, les élèves font un relevé de cotes et le croquis de la façade Sud.	4 groupes de 2, qui montent les 2 murs extérieurs et les 3 cloisons. Chaque binôme a une tâche particulière.	<ul style="list-style-type: none"> • Plateforme de travail. • Matériaux et matériel à disposition. • Plans et fiches contrat. 	S7.04 Notion de poste de travail et d'organisation. S7.08 Recherche de cotes (sensibilisation à la lecture des dessins, plans...) S7.11 Principe de perspective et vue en 3D (Schéma et relevé de côtes).	C3.01 Maîtriser les principales unités de mesures et savoir les associer aux grandeurs correspondantes. C3.15 Se repérer dans l'espace. C4.02 Créer, produire, exploiter des données. C6.02 Respecter les règles de sécurité, de prévention des risques liés à l'activité physique.	<ul style="list-style-type: none"> • Plateforme de travail. • Plans plastifiés.

LA FICHE DE SEANCE

C'est un document synthétique qui récapitule son déroulement.

Elle aide l'enseignant à organiser le déroulement de la séance face aux élèves en énumérant les étapes, les activités, les matériels utilisés ...

EXEMPLE DE FICHE DE SEANCE

DEROULEMENT DE SEANCE - TP 11

Organisation : Travail individuel, sauf étape 3.

ETAPES	ACTIVITES ELEVES	ACTIVITES PROFESSEUR	MOYENS NECESSAIRES	TEMPS
1	Installation, distribution des documents et présentation du travail à faire, rappel sur « Leçon 5 et TP 2 - Menuiserie ».	Présentation du travail, réponse aux questions.	- Ordinateur + Vidéoprojecteur. - Fiches élèves (TP11 Projet, Fiche A4 « PARQUET A CLOUER », Fiche contrat TP11).	15'- 15'
2	Révision sur la « Leçon 5 - Menuiserie ».	Le professeur voit chaque élève individuellement. Correction des questions 1 à 4.	- Leçon 5 - Menuiserie. - Fiches élèves (Questions 1 à 4).	15' - 20'
3	Prise de cotes et réalisation du croquis.	Le professeur voit chaque groupe relève les erreurs (Fiche contrat TP 11) et corrige.	- Mètre. - Fiches élèves (Question 5). - Fiche A4 « PARQUET A CLOUER »	20'- 30'
4	Recherches et calculs des différents matériaux utilisés pour la réalisation du parquet.	Le professeur voit chaque élève individuellement analyse les erreurs, corrige.	- Fiches élèves (Questions 6 à 10). - Calculatrice.	30' - 45'
5	Calcul du coût matière.	Le professeur voit chaque élève individuellement analyse les erreurs, corrige.	- Fiches élèves (Question 11). - Calculatrice.	20'

Les temps indiqués en bleu pour les élèves d'ULIS collège et lycée.

LES ACTIVITÉS PÉDAGOGIQUES

<p>ACTIVITÉS EN CLASSE ENTIÈRE</p>	<p>Il s'agit d'une activité au cours de laquelle l'enseignant a, le plus souvent, une attitude magistrale. Il peut s'appuyer sur des documents (à compléter ou non), une vidéo... Suivant sa place dans le processus d'apprentissage, on parlera d'activité d'introduction ou d'activité de synthèse.</p> <ul style="list-style-type: none">○ <u>Activité d'introduction</u> : elle précède les activités en groupe (de TD ou de TP). L'enseignant présente le savoir ou les activités qui vont suivre.○ <u>Activité de synthèse</u> : elle fait suite aux activités en groupe (de TD ou de TP). L'enseignant fait émerger le savoir en le décontextualisant. Il se positionne comme un médiateur entre le savoir et l'élève.
<p>ACTIVITÉS EN GROUPE DE TD</p>	<p>Cette activité commune à tous les élèves, repose sur la participation active de chacun d'entre eux. Suivant sa place dans le processus d'apprentissage, elle aura une vocation d'application ou de découverte.</p>
<p>ACTIVITÉS EN GROUPE DE TP</p>	<p>Ces activités différenciées selon les élèves, les mobilisent complètement en terme de réflexion et d'action. Comme les activités en groupe de TD », elles pourront avoir une vocation « d'application » ou de « découverte ».</p>

PHASES CLÉS D'UNE STRATÉGIE PÉDAGOGIQUE

PHASE D'ACTIVATION	Son but est de susciter l'intérêt des élèves (présentation de l'activité).
PHASE DE DÉCOUVERTE	<p>C'est au cours de cette phase que les savoirs nouveaux seront apportés, structurés et organisés. Elle est généralement composée de trois activités.</p> <ul style="list-style-type: none">• <u>Activité d'introduction</u> : dans le cas d'une approche déductive, l'enseignant dispense les savoirs nouveaux. Il attire l'attention des élèves sur les liens avec l'activité centrale (TP ou TD).• <u>Activité de confrontation</u> : c'est l'activité centrale de cette phase de découverte. Elle s'appuie sur des activités de TP (ou de TD). Cette activité permettra de découvrir ou d'appliquer la connaissance nouvelle, en cherchant à résoudre un problème technique dans un contexte réel, sinon réaliste.• <u>Activité de synthèse</u> : son rôle consiste à établir un bilan sur les apprentissages nouveaux.
PHASE DE TRANSFERT	C'est la consolidation et un approfondissement de l'apprentissage : il s'agit d'ancrer les connaissances nouvelles. Ce transfert doit s'effectuer dans un nouveau contexte, cependant proche de celui de la première phase de confrontation (en terme de support, d'activité ou de solution).
PHASE DE RÉINVESTISSEMENT	Cette phase doit permettre de valider l'acquisition des connaissances et de donner un sens à leur apprentissage au travers de leur réinvestissement dans une autre situation problème.

EXEMPLE : TP TRACAGE D'UNE EPURE AU SOL

Phase d'activation

Phase de découverte

Phase de transfert

Phase de réinvestissement

PHASE D'ACTIVATION

Je présente l'activité

Objectifs : Réaliser un tracé au sol d'une épure à l'échelle 1:1, d'après un dessin coté.

Activité : Tracer au sol et en vrai grandeur des figures ci-dessous en utilisant pour chaque figure le matériel indiqué. Indiquer ensuite dans l'ordre, pour chaque étape, le numéro de la ligne tracée ainsi que le matériel que tu as utilisé.

PHASE DE DECOUVERTE

Activité
d'introduction

Activité de
confrontation

Activité de synthèse

Activité 1 :

Figure 1

- Matériels :**
- 1 Règle de 2m
 - Mètre à ruban
 - 1 Grande équerre
 - Cordex
 - Crayon

ETAPES	Ligne tracée	Matériels utilisés
1		
2		
3		
4		

Activité 2 :

Figure 2

Trace d'abord le grand rectangle à l'aide du Cordex, du mètre, du crayon et de la corde. Pour tracer les 2 grands côtés (1 et 6) d'équerre utilise la règle du triangle 3-4-5.

- Matériels :**
- 1 Règle de 2m
 - Mètre à ruban
 - 1 Corde
 - Cordex
 - Crayon

REGLE DU TRIANGLE 3-4-5

Un triangle dont les côtés sont en proportion 3-4-5 est rectangle, l'angle droit étant défini par les côtés 3 et 4.

ETAPES	Ligne tracée	Matériels utilisés
1		
2		
3		
4		

Ce que je dois retenir...

1- L'épure.

Définition : C'est le dessin à l'échelle réelle d'une construction. Ce dessin est généralement tracé, sur un plancher ou sur une surface horizontale.

2- Pour tracer un angle droit je peux utiliser plusieurs méthodes :

- Le tracé à l'équerre pour des **dimensions inférieures à 2m**.
- La technique du **triangle 3-4-5** pour de **grandes dimensions** (supérieures à 2 m).

3 - La technique du triangle 3-4-5.

La technique du **triangle 3-4-5** est issue du **théorème de Pythagore**, qui dit que dans un triangle rectangle le carré de la longueur de l'hypoténuse est égal à la somme des carrés des longueurs des deux autres côtés.

En effet si $a=3$, $b=4$ et $c=5$

$$a^2 + b^2 = 3^2 + 4^2 = 9 + 16 = 25$$

$$c^2 = 5^2 = 25$$

➤ donc $a^2 + b^2 = c^2$

Pour aller plus loin...

La technique du triangle 3-4-5.

D'après la réciproque du **théorème de Pythagore**, si un triangle a des côtés de longueurs 3, 4 et 5 (par rapport à une unité quelconque) alors il est rectangle.

Ce cas particulier justifie l'usage de la **corde à treize nœuds**, qui permettait de mesurer des distances, de faire des opérations, mais aussi d'obtenir différentes figures géométriques ou un angle droit sans équerre en répartissant les douze intervalles qui séparent les nœuds sur les trois côtés d'un triangle de la manière suivante : 3 - 4 - 5.

A voir aussi sur internet :

Cours de mathématiques au château de Guédelon par Hein Koenen.

<http://www.youtube.com/watch?v=1VHbNoO6Spk>

PHASE DE TRANSFERT

NOM :	Prénom :	Classe :	
<u>TP 1</u>	<i>PROJET 4 PIECES</i>		

	INPLANTATION DU PLANCHER		

Objectifs : Etre capable de lire un plan et de réaliser le tracé d'implantation de l'ouvrage à réaliser.

Outillage :

- Règle
- Mètre à ruban
- Crayon
- Cordex
- Equerre
- Corde

Travail à réaliser : Tracer l'implantation du projet à l'aide du plan « **IMPLANTATION** » et l'outillage donné en suivant les indications ci-dessous.

MARCHE A SUIVRE

- 1- Colorier sur le plan « **IMPLANTATION PROJET 4 PIECES** » la zone d'implantation de 4,00x5,40m qui devra être tracer au sol.
- 2- Tracer la droite parallèle au mur extérieur **NORD** de l'atelier.

- 3- A partir de la droite tracée précédemment tracer une droite perpendiculaire à celle-ci à 1m du mur extérieur **OUEST** de l'atelier.

PHASE DE REINVESTISSEMENT

RESSOURCES

LOGICIELS :

- Envisioneer construction bois + module fabrication (logiciel permettant la conception 3D de projets de construction traditionnelle et ossature bois), 250€ TTC.
- DESSTECH (logiciel libre sur le dessin technique).

SITES INTERNET :

- <http://enseignants.edf.com>
- <http://www.legrand.fr>
- <http://www.placo.fr> (Placo St Gobain)
- <http://www.pointp.fr> (rubrique « Documentation »)
- <http://www.leroymerlin.fr> (rubrique « Nos conseils » en bas de page)
- <http://www.lesite.tv> (si le collège est abonné)
- <http://www.youtube.com> (vidéo de démonstration)
- <http://www.onisep.fr> et <http://www.lesmetiers.net> (découverte des métiers)

Des questions ????

PROJET 4 PIECES

