

Table ronde 1 : les adaptations pédagogiques et didactiques en sciences expérimentales

Séminaire « Inclusion des élèves en situation de handicap dans le cadre des enseignements de sciences expérimentales »

Vendredi 25 mai 2018
Institut national des jeunes aveugles

Le rôle du Chef d'établissement dans la mise en place de l'accompagnement du handicap en milieu scolaire.

Quelques exemples d'aménagements en Sciences Expérimentales

Nathalie Di Gusto, principale adjointe du collège d'Artagnan de Nogaro, académie de Toulouse

Pilotage

Bienveillance

Veille

Communication

QUELQUES AMÉNAGEMENTS EN TRAVAUX PRATIQUES POUR ÉLÈVES EN SITUATION D'HANDICAP

SURDITÉ

DYSPRAXIE

DYSLEXIE

ÉLÈVE EN FAUTEUIL

SURDITÉ

- . Place dans la classe en fonction de l'oreille concernée par le handicap**
- . Devant pour limiter les bruits parasites**
- . Position face au professeur si lecture sur les lèvres**
- . Appareillage micro pour le professeur lorsque celui-ci s'adresse à la classe (puis extinction du micro s'il s'adresse à un groupe d'élèves)**
- . Intervention d'une AESH pour répéter les consignes mal entendues.**

Dyspraxie : problème de coordination – motricité fine affectée

- **Le binome en TP doit être mixte (dys – non dys) pour une répartition des tâches.**
- **Manipulations qualitatives : l'élève dys**
- **Manipulations quantitatives : l'élève non dys, ou bien l'élève dys avec de l'aide (gestes moins précis, moins fins)**
- **Exemples :**

Pipetage : plusieurs gestes à gérer en même temps

Élève non-dys :
maintient
correctement
le becher pour
que son
binôme puisse
se concentrer
sur le pipetage
précis

Élève dys : effectue le
prélèvement d'un volume
précis à l'aide la pipette

**(ce geste est
normalement
effectué en totalité par
un seul élève)**

Utilisation d'une burette

L'élève non dys remplit la burette puis, chacun leur tour, les élèves tiennent le récipient à remplir et ouvrent le robinet.

Pesée précise

- L'élève dyspraxique fait la pesée grossière et l'élève non dys ajuste jusqu'à la masse exacte demandée**

Dyslexie-

- **Le binôme de TP doit également être mixte**
- **Lecture de consignes à haute voix, faite par le binôme non dys, le professeur ou par une AESH**
- **Pour la manipulation elle-même, pas d'adaptation particulière.**
- **Pour le compte-rendu, ce dernier est allégé : schémas légendés plutôt qu'un protocole (le protocole est donné à l'oral par l'élève, avant la manipulation)**

Lecture de consignes

L'élève non-dys (à gauche) lit à haute voix les consignes à l'élève dyslexique (à droite)

Compte-rendu de T.P.

**Chaque élève doit faire un compte-rendu (pour éviter toute discrimination)
L'élève dyspraxique ou dyslexique peut cependant utiliser l'ordinateur
et se servir d'une banque de schémas de verrerie**

Compte-rendu rédigé d'une manipulation : exemple

Compte rendu TP :
Intensité de la couleur d'une solution et concentration

- Mettre du permanganate de potassium dans une burette
- Verser la quantité demandée dans un bécher
- Mettre le contenu du bécher dans un tube à essai
- Mettre de l'eau distillée dans une burette
- Verser la quantité demandée dans un bécher
- Ajouter le contenu du bécher dans le tube contenant le permanganate de potassium

Parmanganate de potassium

Parmanganate de potassium

Parmanganate de potassium

Eau distillée

Eau distillée

Parmanganate de potassium

Solution :
Permanganate de potassium +
eau distillée

du permanganate de potassium dans une burette
... demandée dans un bécher ...

1) a) $n = C_0 \cdot V_{10} = 2,0 \cdot 10^{-4} \cdot 10 = 2 \cdot 10^{-3}$

1) b) $C_n \cdot V_{\text{eau}} = C \cdot (V_{10} + V_{\text{eau}})$

2) $C_0 \cdot \frac{V_{10}}{V_{10} + V_{\text{eau}}} = 2,0 \cdot 10^{-4} \cdot \frac{1}{1+9} = 2 \cdot 10^{-5}$

N° du mélange	1	2	3	4	5	6
Volume V_{10} de solution S_0 versé (ml)	1	2	3	4	5	10
Volume V_{eau} d'eau distillée versé (ml)	9	8	7	6	5	0
C (mol·L ⁻¹)	$2 \cdot 10^{-5}$	$4 \cdot 10^{-5}$	$6 \cdot 10^{-5}$	$8 \cdot 10^{-5}$	$1 \cdot 10^{-4}$	$2 \cdot 10^{-4}$

3) Plus la solution est concentrée plus la couleur est foncée

4) $2 \cdot 10^{-5} < C_{\text{Dakin}} < 2,0 \cdot 10^{-4}$

5) $m/M = 0,010/158 = 6,33 \cdot 10^{-5} \text{ mol/L}$

6) Oui la valeur se rapproche du mélange n°3

En ce qui concerne les cours et les devoirs en classe

- . Certains élèves avec une AESH ont toute l'aide nécessaire**
 - . Lecture des consignes à haute voix (par le professeur)**
- . Cours à trous (pour tout le monde, de façon à alléger également le travail du professeur) avec Arial de base, vu en début d'année avec chaque élève.**
- . Contrôle : lecture fractionnée / exercices distribués au fur et à mesure, à la demande de l'élève**
- . Si un 1/3 temps est décidé, il est aussi possible d'enlever un exercice parmi ceux proposés.**