
54NancyLLoritzEXP2010 PASI Nancy-Metz page 1/22

Fiche informative sur l’action

Titre de l'action : Option Expérimentale « Sciences et Techniques du Numérique » en

classe de seconde

Académie de Nancy-Metz

Etablissement : Lycée Loritz Nancy

ZEP : non

Téléphone : 03.83.36.75.42

Mèl de l'établissement : ce.0540042@ac-nancy-metz.fr

Site de l'établissement : http://www.ac-nancy-metz.fr/pres-etab/loritz/

Personne contact (mèl) : Manuel Bricard, Professeur de Mathématiques,

manuel.bricard@ac-nancy-metz.fr

Classes concernées : élèves de secondes volontaires

Disciplines concernées : Informatique Industrielle, Mathématiques, Sciences physiques

Date de l'écrit : juillet 2010

Résumé :

L’évolution rapide de la société actuelle est intimement liée aux avancées technologiques

dans le domaine du numérique. L’enseignement proposé, en tant qu’option facultative, aux

élèves de la classe de seconde, vise à leur apporter une culture des sciences numériques et à

les amener à une réflexion sur la société actuelle.

La réalisation d’un projet a pour but de rendre l’élève autonome et à s’approprier plus

particulièrement un domaine du numérique plus « pointu » que la formation générale apportée

en début d’année.

Mots-clés :

STRUCTURES

MODALITES

DISPOSITIFS

THEMES CHAMPS DISCIPLINAIRES

Lycée technologique

Partenariat

Citoyenneté, civisme

Communication, médias

Culture scientifique

TICE

Enseignement technologique

Informatique

Interdisciplinarité

Mathématiques

Philosophie

Physique

mailto:ce.0540042@ac-nancy-metz.fr
http://www.ac-nancy-metz.fr/pres-etab/loritz/
mailto:manuel.bricard@ac-nancy-metz.fr

54NancyLLoritzEXP2010 PASI Nancy-Metz page 2/22

Ecrit sur l’action

Titre de l'action : Option Expérimentale « Sciences et Techniques du Numérique » en

classe de seconde

Académie de Nancy-Metz

Lycée Loritz Nancy

Expérimentation en classe de seconde

Option facultative

Initiation aux Sciences et Techniques du Numérique

STNum

54NancyLLoritzEXP2010 PASI Nancy-Metz page 3/22

Description

Historique et motivation

Le lycée a été contacté fin mai 2009 par l’inspection académique, relayant une demande de

l’inspection générale, pour mettre en place une expérimentation débutant à la rentrée 2009

visant à apporter une culture du numérique aux lycéens de seconde volontaires.

Cette demande a été faite dans plusieurs lycées et dans plusieurs académies. En Lorraine, le

choix s'est porté sur une option (donc en plus du volume horaire dû par les élèves) de

1h30/semaine. D'autres formules ont été utilisées dans d'autres académies (notamment

Versailles).

Le lycée Loritz étant un lycée général et technologique, l'administration a décidé d'associer

des enseignants de mathématiques, physique et informatique des réseaux (section de BTS

IRIS). Le potentiel élève n'étant pas du tout défini, une équipe de 6 enseignants, deux de

chaque matière, a été formée.

Objectifs

Les objectifs principaux étaient d'apporter des connaissances techniques aux lycéens et de

rendre les élèves acteurs et non plus consommateurs du numérique.

Un objectif secondaire était de faire réfléchir les élèves sur l'utilisation du numérique dans la

vie courante.

Du côté des enseignants, les objectifs étaient multiples et souvent propres à chacun. Citons :

l'envie de prendre en charge la formation au numérique des élèves (qui, sinon, se forment

sur le tas avec les dérives que l'on connaît/fantasme), l'Amour de l'informatique, la

possibilité de sortir des sentiers battus (et rebattus), tester ce que l'on peut faire avec des

secondes sur ce thème, ...

Recrutement des élèves

Il a été distribué une plaquette promotionnelle dans les dossiers d'inscription des élèves de

seconde :

54NancyLLoritzEXP2010 PASI Nancy-Metz page 4/22

54NancyLLoritzEXP2010 PASI Nancy-Metz page 5/22

Au final, nous avons eu environ 70 réponses positives sur les 350 nouveaux élèves de

seconde. Un tel groupe étant trop lourd à gérer pour une expérimentation, l'administration

a décidé de ne pas retenir les élèves ayant déjà un enseignement à projet, soit les secondes

Arts Appliquées et les secondes suivant l'enseignement de détermination Sciences

Appliquées (expérimentation propre au lycée Loritz qui tourne, avec succès, depuis déjà 3

ans). En effet, on peut se questionner sur la pertinence de la multiplication des projets.

Après ce tri, il restait 42 élèves qui ont été répartis dans trois classes en fonction de leurs

enseignements de détermination. Pour obtenir, finalement, un groupe de 18 sur une classe

et un groupe de 24 réparti sur deux classes.

Cependant, dès le début de l'option (après les vacances de la Toussaint), nous avons dû faire

face à de gros changements dans la constitution des groupes. En effet, le groupe de 24 s'est

très vite retrouvé à 10 élèves, alors que le groupe de 18 restait stable (il fut même porté à 19

après quelques semaines). Nous pensons que plusieurs facteurs ont pu jouer :

 - l'horaire : les cours avaient lieu de 16h à 18h et les élèves avaient pris

l'habitude de quitter à 16h (à noter que cela était le cas pour les deux groupes...).

 - le statut d'option : pour certains élèves, c'était une option on pouvait donc

venir quand on voulait, comme on voulait.

 - le groupe qui s'est évaporé était réparti sur deux classes et tous les élèves

d'une des classes ne sont, très rapidement, plus venus ; créant une dynamique négative.

 - certains élèves étaient venus en curieux et ont très vite jugé que "ça ne les

intéressait pas". (Grave erreur !!)

 - le suivi des enseignants : intervenir à 3 sur un même groupe pose des

problèmes de responsabilité ; tout le monde est responsable donc personne ne l'est !

L’équipe pédagogique a un peu tardé à réagir et à recadrer les élèves, l'information passant

difficilement dans ce début d'option où nous étions tous bousculés. Nous reviendrons sur ce

problème dans les "effets inattendus".

Au final, après un mois de fonctionnement, nous nous sommes retrouvés avec un groupe de

19 (l'ex-groupe de 18, où des arrivées ont, plus que, compensé les quelques départs) et un

groupe de 10.

Pour avoir une idée du profil des élèves, on peut regarder leur orientation en fin de

seconde : 12 passent en 1èreS classique, 7 passent en S-SI (je rappelle que nous sommes

dans un lycée technique), 3 passent en 1ère Génie Électronique, 2 passent en 1ère Génie

Mécanique, 1 passe (difficilement) en 1ère L et 4 redoublent. Le taux de passage en 1ère S

reste supérieur au taux de l'établissement (65 contre 41), mais le taux de

redoublement/réorientation est conforme au profil moyen des secondes cette année.

54NancyLLoritzEXP2010 PASI Nancy-Metz page 6/22

En revanche, il peut sembler étonnant que si peu d'élèves aient choisi une 1ère Électronique,

qui mène au BTS IRIS précédemment cité.

Organisation des enseignements et programme

L'horaire initial proposé aux élèves était de 1h30/semaine (sur 32 semaines). Étant donné la

mise en place tardive, il a été décidé de proposer 2h/semaine à partir de la rentrée des

vacances de la Toussaint (soient 24 semaines) pour que l'on puisse profiter du début d'année

pour réfléchir/préparer.

Le format initial (administratif) prévoyait 2 professeurs présents à chaque séance afin

d'encadrer au mieux les élèves car les groupes étaient a priori relativement nombreux.

Finalement, afin de mieux comprendre le fonctionnement de chacun des

collègues/matières, mais aussi pour suivre ce que les élèves apprenaient (ou au moins

suivaient), nous avons essayé d'être tous les 3 présents à chaque séance. A ce point, il faut

rappeler le timing lié à la mise en place de l'option ; timing qui a fait que les séances n'ont

que très rarement pu être préparées en interdisciplinarité.

Une grande liberté nous étant laissée en ce qui concerne le programme, nous avons opté

pour des enseignements issus de nos compétences déjà acquises (afin d’avoir le recul

nécessaire !). C’est ainsi que l’année a débuté par le thème : analogique/ numérique, quelles

différences ? Ce type de connaissances relevant du cycle terminal voire post-bac, la mise en

place et la réflexion pédagogique a été intense. Notre choix s’est porté sur un format de type

« conférence ludique », sans cours classique, mais avec un diaporama permettant les

échanges avec les élèves et les commentaires ad-hoc d’une durée approximative d’une

(petite !) heure. La dernière partie de la séance a fait l’objet d’une séance de travaux

pratiques permettant d’évaluer l’impact de l’échantillonnage sur la qualité du son,

expériences illustrant les notions présentées précédemment.

Ce type de présentation a par la suite été adopté pour l’ensemble de la formation, d’une

part parce qu’il permet une grande convivialité dans l’approche première, et un

approfondissement personnalisé lors de la partie pratique ; d’autre part, une uniformisation

de la présentation permettait de donner un sentiment de cohérence à la formation malgré

une rotation des intervenants.

Sur le même modèle, donc, ont suivi des séances sur les thèmes suivants :

 Machines de Turing et architecture Von Neumann

 Initiation à la programmation (algorithmique et JAVA)

 Appareil photo numérique

 Traitement d’image

 Transmissions numériques

 Fonctionnement d'un réseau.

Le tableau ci-dessous résume la progression adoptée :

54NancyLLoritzEXP2010 PASI Nancy-Metz page 7/22

sema

ine
lun mar Math Phy IR bloc Mise en œuvre par : contenu cours TP/activité

0
05-

nov
07-nov

1
09-

nov
10-nov

1 Physique /Info. et réseaux Présentation

2 Physique/ Info. et réseaux

chaîne de

traitement du signal

introduction la

notion de

numérique,

différence

analogique

numérique

Qu'est-ce que le numérique ?

2
16-

nov
17-nov

Physique /Info. et réseaux Application au son : manip CAN/CNA

3
23-

nov
24-nov 3 Math / Info. et réseaux

Algorithmique

De la machine de

Turing à

l'architecture de

Von Neumann

Algorithme "castor affairé"

Algobox Calcul de moyenne, devine le nombre, etc.
4

30-

nov
01-déc

4

Math

Eclipse et javaME Applications portables Info. et réseaux
5 07-

déc
08-déc

6
14-

déc
15-déc Physique APN

Principe physique de

l'appareil photo
Photo en négatif

21-

déc
22-déc

28-

déc
29-déc

7
04-

janv
05-janv POINT SUR LE PROJET

8
11-

janv
12-janv 5 Philosophie culture numérique

Fan-fiction. Le

numérique et l'école
réaction à des articles sur un forum

9
18-

janv
19-janv 6 Physique

transmission du

signal
Signaux numériques Visualisation du signal d'une télécommande, transmission par fibre optique

54NancyLLoritzEXP2010 PASI Nancy-Metz page 8/22

10
25-

janv
26-janv

Info. et réseaux Réseau
Présentation

générale
Utilisation de WinDev

11 01-

févr
02-févr

02 -févr -févr

thux

54NancyLLoritzEXP2010 PASI Nancy-Metz page 9/22

23 24-

mai
25-mai

24 31-

mai
01-juin

25 07-

juin
08-juin

26 14-

juin
15-juin

27 21-

juin
22-juin

28 28-

juin
29-juin

Un de nos objectif étant de faire réfléchir les élèves sur l'impact du numérique dans la société, mais ne nous sentant pas particulièrement à l'aise sur le thème,

nous avons utilisé les compétences d'une collègue de philosophie qui s'était, un temps, intéressée aux cultures lycéennes. Elle a proposé aux élèves une

réflexion sur le rapport qu'ont les adolescents (et l'école) avec l'internet, elle a terminé la séance par un échange, via un forum, sur des documents traitants du

sujet. Par ailleurs nous avons pu bénéficier de l’intervention d'une conservatrice de la Bibliothèque Municipale d’Épinal, sur le thème de l’histoire du jeu vidéo.

Ces deux temps de réflexion ont rencontré un vif succès auprès des élèves.

Fonctionnement du groupe-classe

Je récapitule ce qui a déjà été écrit. Nous avons fonctionné sur 2h/semaine à partir des vacances de la Toussaint. Un groupe fonctionnait le lundi de 16h à 18h,

l'autre fonctionnait le mardi sur le même créneau. Et, finalement, nous avons eu une classe par groupe.

Ce fonctionnement, une classe - un groupe, est TRES pratique lorsque l'on ne voit les élèves qu'une seule fois par semaine. En effet, nous avons essayé

d'organiser des sorties et des interventions extérieures, il est alors souvent nécessaire de faire passer de l'information ou de récupérer des papiers hors le temps

du cours et, la plupart du temps, avec des délais très/trop serrés ! Le classe-groupe permet, alors, de ne pas courir partout...

54NancyLLoritzEXP2010 PASI Nancy-Metz page 10/22

Productions des élèves
Mise en œuvre

Dès la première séance, nous avons prévenu les élèves que la deuxième partie de l'année

serait consacrée à la réalisation d'un projet en groupe sur un thème qu'ils pourraient choisir

librement (tant qu'il y aurait un rapport avec le numérique bien sûr !). Un peu plus tard,

nous avons consacré une demi-séance pour qu'ils choisissent leurs groupes ainsi que les

thèmes traités, cela a été l'occasion de discuter avec eux d'une réalisation possible en

rapport avec leur thème. (cf. le tableau de progression précédent). Cette séance a

également servi à fixer les objectifs et à déterminer le travail attendu. Nous avons en

particulier insisté sur la nécessité de la tenue d’un cahier ou carnet de bord.

Par ailleurs nous avons exigé que le rapport comprenne impérativement une étude de type

sociologique en rapport avec le thème choisi (historique de la robotique, impact d’internet

sur la société…).

Le tableau suivant récapitule les thèmes, effectifs des groupes, réalisations prévues au

départ (pour certains le choix d'une réalisation a dû attendre que les élèves défrichent le

thème), commentaires (suivant l'inspiration des rédacteurs).

Thème Effectif Réalisation Commentaires

Compression de
données

2 Une séquence permettant de visualiser les effets de la
compression JPEG + Un exemple de compression non
destructive (dictionnaire propre à un texte, analyse texte

codé-texte initial)

Image de synthèse 2 Utilisation d'un logiciel (creative studio 3D) pour
construire plusieurs séquences animées en 3D.

Application internet
Rich

3 Utilisation de l'environnement de développement
RevMedia pour la conception d'un jeu.

Jeux vidéo 1 3 Création d'un jeu en utilisant l'environnement
RPGMaker

Faire un jeu, oui ! Mais quel jeu ? Cette simple
question a occupé le groupe pendant un certain

temps...Finalement ce fut un "snake".

Jeux vidéo 2 5 Programmation d'un jeu de rôle. D'abord pour téléphone portable, puis sur PC en
java, puis en C et pour finir en utilisant RPGMaker.

Le projet a évolué en fonction des difficultés, du
courage et du temps alloué. On peut signaler (et

saluer) que le groupe a essayé de construire
complètement le jeu : univers, scénario, dialogue,

graphisme, etc...

Jeux vidéo 3 3 Création d'un mod pour un jeu (Morrowind) 2 élèves au départ, rejoints par un transfuge du
groupe précédent. De la difficulté d'un groupe de 6 !

Navigateur Web 2 Programmation d'un navigateur web pour sénior en
visual basic.net .

Robot 1 2 Création d'un automate presse-agrume. L'objectif était trop ambitieux. Les élèves ont
simplement appris à un automate existant à prendre
un agrume et à le déposer dans un presse-agrume.

Robot 2 2 Montage et programmation d'un robot du type
"suiveur de ligne"

Les deux groupes sur le thème de la robotique ont
fait une présentation générale commune.

Cinéma 3D 2 Création d'un film et d'images 3D A voir avec des lunettes anaglyphes (rouge/bleu),

54NancyLLoritzEXP2010 PASI Nancy-Metz page 11/22

plutôt impressionnant malgré une conception

 " heuristique ".

Puce RFID 1 Utilisation/programmation d'un montage existant
pour créer une serrure virtuelle.

Site Web 2 Programmation en HTML d'un site web sur les
groupes de rock.

Réalisation

Durant cette partie de l’année, les élèves ont eu à gérer leur autonomie. Encore plus que

pour la première partie de l’année, la présence des trois enseignants s’est révélée

indispensable.

Certains groupes, dont la réflexion était très mûre sont immédiatement partis dans la bonne

direction. On note qu’au final, logiquement, ce sont eux qui ont présenté les projets les plus

aboutis.

D’autres groupes ont longuement tergiversé sur la trajectoire à prendre et ont demandé un

attention très soutenue de la part des « encadrants », ils sont restés demandeurs de soutien

tant scientifique que logistique.

Au final, tous ont terminé leur projet… et en sont très fiers !

Évaluation
Nous avons choisi d’évaluer les élèves lors d'une présentation orale plutôt qu’à partir d’un

rapport écrit, numérique oblige ! Cette forme d’évaluation est également plus conviviale,

parait (même si elle ne l’est pas) moins formelle et est plus en adéquation avec le style de

« cours » que nous avions nous-mêmes proposés.

Les élèves se sont en majorité prêtés au jeu avec une aisance déconcertante, ils ont attaché

un grand soin dans la réalisation de leur diaporama.

Le barème adopté était le suivant :

 6 points sur le compte-rendu final

 7 points sur la réalisation

 7 points sur l'investissement en cours d'année

Comme nous avons été globalement satisfaits des travaux présentés, les notes ont varié de

15 à 18.

Cette moyenne est volontairement élevée : il nous a paru évident qu’une option facultative

ne pouvait en aucun cas baisser la moyenne, dans la mesure où tous les élèves ont eu un

comportement parfaitement correct.

54NancyLLoritzEXP2010 PASI Nancy-Metz page 12/22

Ce point a d’ailleurs été soulevé par un certain nombre d’entre eux et nous nous sommes

engagés à ce que cette note ne leur baisse pas la moyenne générale. Ce qui a été le cas

puisque nous avons mis un coefficient de 0 sur l'option. Ce qui est d'une honnêteté

intellectuelle douteuse, nous en convenons !

Dans le même ordre d'idée, nous avons participé aux conseils de classe du 2ème et 3ème

trimestre en essayant de mettre en valeur (ou pas !) l'implication des élèves dans l'option, en

restant conscient du peu de retombées scolaires (directes) qu'ils auront de l'enseignement

proposé cette année.

Partenariat
Nous avons très largement profité d'un partenariat avec l'Institut National de Recherche en

Informatique et en Automatisme (INRIA) mis en place par l'inspection.

Il s'est traduit par 3 journées de formation pour les enseignants dans les locaux de l'INRIA. Il

ne s'agissait pas de nous former de façon universitaire (tâche impossible dans le temps

imparti) mais d'ouvrir nos horizons sur le numérique et d'échanger, tant avec nos collègues

des autres lycées qu'avec les chercheurs qui ont suivi l'expérimentation. Cela a permis à

certains d'entre nous de nouer des contacts très intéressants avec des chercheurs et avec la

chargée de communication de l'INRIA.

L'INRIA a aussi proposé, en plus de sa communication habituelle, une journée complète dans

son centre de Nancy pour nos élèves. La matinée a été consacrée à une présentation en

petits groupes du métier de chercheur en informatique à travers des exemples de travaux.

L'après-midi a commencé par une présentation, par les élèves, de leur projet. Malgré

beaucoup de trac, quelques loupés techniques, et un peu de cafouillage, ils ont tous défendu

leur travail avec une belle implication. Puis Gérard Berry (professeur au Collège de France) a

présenté aux élèves (et aux enseignants) sa vision des enjeux du numérique.

Comme d'habitude l'accueil était de grande qualité et les élèves sont repartis avec un sac-

souvenir et le sentiment d’avoir passé une journée exceptionnelle.

Un partenariat de ce type est toujours très enrichissant pour les élèves qui s'ouvrent à un

milieu qu'ils connaissent souvent mal. Cela permet aussi à certains de trouver un moteur

pour leur réussite scolaire. Il est aussi intéressant pour les enseignants qui y puisent l'envie

de faire de nouvelles choses … et y trouvent les outils nécessaires à leur réalisation !

Ce peut être le bon moment pour discuter des compétences nécessaires pour animer ce

style d'enseignement dans le style qui a été le nôtre. Nous n'avons pas, bien sûr, l'intention

de nous ériger en exemple !

Il semble nécessaire d'avoir quelques connaissances de bases en

programmation/algorithmique, rien de bien développé, même s'il paraît raisonnable qu'au

moins un des enseignants ait des compétences solides sur le sujet (et que les autres

s'attèlent à développer les leurs). Il peut aussi être intéressant qu'un des collègues ait des

54NancyLLoritzEXP2010 PASI Nancy-Metz page 13/22

compétences techniques (un peu d'électronique, capteurs, fonctionnement physique d'un

ordinateur, etc.), même si ce n'est pas indispensable. Autre compétence très utile, la gestion

quotidienne de l'informatique : gestion correcte d'un OS (Linux ou/et Windows), gestion

d'un réseau, bureautique, etc. ; cela permet de fluidifier le déroulement de l'année et en

particulier le passage sur machine.

Mais, plus que tout, il faut de la curiosité sur tout ce qui touche au numérique. Cela permet

d'éclairer les séances en se raccrochant à l'actualité donc d'acquérir une certaine crédibilité

aux yeux des élèves. Cela permet aussi d'orienter les élèves lors de la mise en place des

projets. N'oublions pas qu'il est très probable que, quoique l'on fasse, certains élèves en

sachent plus que nous sur un sous-thème de ce que nous serons en train de traiter.

Les compétences requises peuvent paraître minimalistes, mais il faut se rappeler que l'on

travaille avec des élèves de secondes dont la plupart sont non formés sur le numérique.

Analyse
Points positifs

 Le thème est porteur auprès des élèves qui réagissent souvent positivement à ce
qu'on peut leur proposer, même quand le contenu est ardu.

 La séance de réflexion sur les enjeux de société du numérique a été bien perçue par
les élèves.

 La bonne implication des élèves dans le projet final, même pour les élèves en
difficulté scolaire. On peut penser que cela est dû à la totale liberté laissée aux élèves
pour le choix de leur sujet ainsi que la relative liberté laissée sur le contenu du projet,
en particulier, la non-nécessité de produire un contenu à caractère explicitement
scientifique. Dans la mesure où, ils ont choisi de venir, ce sur quoi ils travaillaient, et
où ils ont pu discuter avec les enseignants du contenu de leur projet ; on a senti, chez
tous les élèves, la volonté de produire quelque chose qui se tenait.

 Le projet a permis à certains élèves de se rendre-compte des compétences
techniques et organisationnelles nécessaires à une réalisation, même simple.

 Toujours pour le projet, des élèves ont dû s'auto-former, leur choix de sujet ne
rentrant pas dans les compétences des enseignants, qui, de toute façon, n'auraient
pas eu le temps de proposer un "cours".

 N'oublions pas le plaisir des enseignants lié à l'émulation intellectuelle et au retour
souvent positifs des élèves. L’enseignement d’une matière « actuelle » est toujours
une grande source de motivation pour les enseignants et les élèves, parfois lassés par
certains programmes « poussiéreux » !

 On peut raisonnablement penser que d'une manière ou d'une autre, l'école se
mettra au diapason de la société et que le numérique finira par (re)venir dans les
programmes. Cette expérimentation fut une occasion de créer des compétences,
qu'il faudra entretenir, au sein du corps enseignant.

 La demande importante (70 sur 350) pour STNum année 09/10, ainsi que la forte
demande (cf. addenda) pour ce que nous proposons en 10/11, nous confortent dans
l'idée qu'il y a, sur le sujet du numérique, une attente de la part d'un grand nombre
d'élèves et de parents. Le couplage de cette attente avec notre sentiment qu'il est

54NancyLLoritzEXP2010 PASI Nancy-Metz page 14/22

indispensable que les jeunes aient une formation institutionnelle sur ce thème ; tant
pour la formation du citoyen que pour répondre aux enjeux économiques de nos
sociétés occidentales (que nous imaginons mal se développer autour de l'industrie et
de l'agriculture), nous pousse à continuer à nous engager dans des actions comme
celle de cette année. Et ce, jusqu'à ce que l'institution nous épuise...

Points négatifs

 Nous avons eu, dès le départ, des ambitions trop importantes, en particulier
concernant les savoirs et savoir-faire que nous voulions apporter aux élèves.
L'impossibilité de finir, autrement qu'en courant, une séquence a été une grande
source de frustration.

 La mise en place tardive de l'option n'a pas toujours permis de bien mettre en
évidence la cohérence entre les contenus. Ceci s'est traduit par une succession de
séquences qu'il était souvent difficile de relier entre elles et qui a pu donner un
sentiment d’incohérence.

 L'objectif d'ouverture d'une réflexion sur l'impact sur la société du numérique n'a pas
été traité de manière cohérente mais par touches éparses, avec tout de même une
séance complète consacrée à ce thème.

 Les envies que nous avions quant au contenu du projet n'ont pas été bien respectées.
Nous aurions voulu que les élèves rencontrent et interrogent un adulte ayant une
activité lié au thème du projet, nous aurions aussi voulu qu'il y ait une approche
scientifique lors de la réalisation du projet. Cela n'a que très peu été le cas,
principalement parce que ces attentes, difficiles pour les élèves, n'ont pas été assez
clairement exprimées lors de la mise en place des projets.

 On peut aussi regretter le peu de variété dans les choix des thèmes de projet. Les
élèves sont généralement restés sur des thèmes assez classiques : jeux, robot, un peu
d'internet.

Effets inattendus

 Le public que nous avons accueilli n'était pas exclusivement composé de "geeks". De
nombreux élèves étaient simplement curieux ou s'intéressaient au numérique à
travers d'autres activités (musique, cinéma, graphisme,...). On peut voir là une raison
des choix d'orientation des élèves, assez peu orientés vers le numérique "dur",
orientation que l'on imaginait vers Électronique ou S-SI.

 Le pourcentage de fille, 28%, est supérieur au pourcentage de l'établissement
(18,6%). Leurs motivations étaient diverses et souvent différentes de celles des
garçons qui étaient majoritairement, mais non exclusivement, intéressés par les jeux
vidéo.



54NancyLLoritzEXP2010 PASI Nancy-Metz page 15/22

fonctionnement. D'ailleurs, même après l'auto-proclamation d'un coordonnateur, il
est resté des ratés : coordonner s’apprend, il faut être un minimum diplomate et un
maximum rigoureux dans l'organisation.

 Les élèves étaient souvent beaucoup moins forts en informatique qu'on se l'était
imaginé ! Ils étaient à l'aise lors du passage sur machine, mais a priori incompétents.
Même sur des sujets aussi simples (et quotidiens) que les formats de fichier, on peut
leurs apprendre de nombreuses choses (en restant sur des considérations basiques).
De façon plus globale, il ne faut pas craindre de se faire reprendre par un élève, si
l'enseignant est suffisamment souple et honnête, le groupe classe accepte facilement
que l'on ne sache pas tout sur tout (car beaucoup ne connaissent rien de rien...). De
toute manière, le travail par projet permet aux élèves déjà "forts" de parfaire ou de
structurer leurs connaissances et donc de ne pas avoir l'impression de perdre leur
temps (et comme nous l'avons déjà écrit, quand ils arrivent, ils n'ont que très
rarement des connaissances organisées).

Perspectives
Objectifs

Bien évidemment l’objectif premier est la pérennisation de cet enseignement. Il serait tout à

54NancyLLoritzEXP2010 PASI Nancy-Metz page 16/22

Afin d’adhérer au principe de cet enseignement, nous sommes en train de rebâtir nos cours

de façon à proposer une démarche d’investigation.

Cette inclusion dans l'enseignement de détermination MPS a été présentée lors des mini-

stages proposés aux élèves de troisième par le lycée Loritz et elle a rencontré un succès au

delà de nos espérances puisque environ 60 élèves ont été séduits par cette enseignement

inédit, soit autant que pour MPS "science et investigation" et que pour SA (Sciences

Appliquées). Nous n’oublions pas pour autant qu’il ne s’agit là que d’un sondage, les

résultats définitifs des inscriptions seront connus le 5 juillet.

Au cours de ces mini-stages, les élèves ont reçu la plaquette suivante :

54NancyLLoritzEXP2010 PASI Nancy-Metz page 17/22

54NancyLLoritzEXP2010 PASI Nancy-Metz page 18/22

54NancyLLoritzEXP2010 PASI Nancy-Metz page 19/22

Nous avons commencé à réfléchir à l’organisation prochaine : nous partons du principe que

2 groupes au moins seront formés (soient 30 élèves), ce qui permet de garder impliquée la

totalité de l’équipe de cette année.

Nous sommes repartis sur l'idée d'un projet final libre et conséquent, mais pour coller au

mieux à MPS nous avons intégré des mini-projets, appelés défis, sur des thèmes imposés, en

cours d'année. Outre le cadre de MPS, cela permettra peut-être aux élèves de s'impliquer

plus rapidement dans leur projet final, voire de mieux en choisir le thème et la réalisation.

La seconde partie de l’année reste dans la même idée que celle de cette année, mais la

première partie est divisée en 4 sous-parties, correspondant chacune à un thème, placé à

chaque fois sous l’égide d’une matière ; on y abordera donc :

 la programmation (outil indispensable)

 l’image numérique (mathématiques)

 le traitement du signal (physique)

 les réseaux (Informatique et réseaux).

Afin de donner une cohérence aux divers contenus proposés nous avons développé l'idée
d'un fil rouge. Ce sera l'envoi d'un MMS. Dans la partie programmation, nos programmerons
un téléphone portable ; dans la partie image numérique, nous nous intéresserons à
l'appareil photo du téléphone ainsi qu'au stockage de l'image (fichier, binaire,
compression/codage) ; le chapitre traitement du signal traitera du passage
analogique/numérique et donc des capteurs ; le chapitre réseaux décortiquera le
cheminement du MMS.

Les différents chapitres seront traités de façon générale mais on rattachera
systématiquement des exemples à notre fil rouge.

Le travail autour du téléphone portable était déjà une envie pour l'expérimentation STNum
09/10 ; mais nous n'avions pu la développer faute de temps, de compétence et (donc) d'idée
exploitable.

Finalement, la progression établie (pour le moment !) est la suivante :

54NancyLLoritzEXP2010 PASI Nancy-Metz page 20/22

semaine du au Qui Thème

0 02-sept 04-sept Les 3 Présentation de l'année

1 06-sept 11-sept Math

Initiation à la programmation 2 13-sept 18-sept Physique

3 20-sept 25-sept Info. et réseaux

4 27-sept 02-oct Math

Image Numérique

Investigation

5 04-oct 09-oct Physique
6 11-oct 16-oct Info. et réseaux Défi
7 18-oct 23-oct Math

Restitution

 25-oct 30-oct
 01-nov 03-nov

8 03-nov 06-nov Math

9 08-nov 13-nov Math

10 15-nov 20-nov Les 3

11 22-nov 27-nov Physique

Traitement du signal

Investigation

12

54NancyLLoritzEXP2010 PASI Nancy-Metz page 21/22

Comme il apparait ci-dessus, chacun des trois grands thèmes est divisé en 3 temps :

 4 semaines d’investigation (acquisition des connaissances)

 2 semaines de défi (mise en œuvre de ces connaissances)

 et une semaine de restitution (donc d’évaluation)

Nous sommes également en train de réfléchir à la forme que pourrait prendre un cahier de

bord et la solution d’un cahier numérique sur PLACE (le nouvel ENT de l'éducation nationale)

nous parait séduisante.

Nous comptons également utiliser cet outil pour réfléchir sur les implications du numérique

sur la société. Nous prévoirons un petit temps (15mn) en classe pour lancer un sujet, ce

temps sera prolongé par des liens vers des articles et un forum (le moins modéré possible)

permettra aux élèves de réagir. Il est clair que la réussite de cette partie dépendra de la prise

en main du forum par les élèves, ce qui reste une grande inconnue ! Un objectif annexe de

cette démarche est d'offrir la possibilité aux parents de suivre les évolutions du numérique

et la réflexion de leurs enfants sur ce sujet. En effet nous nous sommes rendu-compte

qu'une partie des élèves de cette année avait des parents peu ou prou impliqués dans le

numérique et il nous semble intéressant de leur offrir une, petite, occasion de se rapprocher

de l'école.

Une autre piste pour promouvoir la réflexion sur le numérique est la mise en place, dans les

locaux du lycée hors le temps des cours, de Café des Sciences et Techniques sur des thèmes

liés au numérique. Le rythme sera d'un par trimestre et le premier aura lieu le 2 décembre

2010. Ces cafés seront ouverts à tous, l'objectif étant que s'y mélangent des élèves, des

enseignants et des adultes intéressés.

Nous avons aussi cherché à permettre aux élèves de prolonger leur approche du numérique.

Nous servant d'une idée proposée par un collègue du lycée Varoquaux, nous avons discuté

avec les collègues qui encadrent les TPE. Nous devrions pouvoir accompagner les élèves de

1èreS qui ont suivi l'option cette année dans un TPE qui gravitera autour des sciences du

numérique. En revanche, nous n'avons pas encore d'idée précise pour la classe de terminale

(en attendant la spécialité Science du numérique qui verra le jour à la rentrée 2012/2013).

Conclusion
Nous avons un peu l’impression que la mise en place d'une option de cette envergure en

aussi peu de temps a été un travail de titan. Mais aujourd’hui, les perspectives d’avenir de

cette option et les satisfactions passées font que nous ne regrettons rien. Même s'il

apparaît, à la lumière des événements récents (voir les addenda), que l'introduction d'un

enseignement des sciences du numérique tout au long du lycée reste un travail de longue

haleine.

54NancyLLoritzEXP2010 PASI Nancy-Metz page 22/22

Addenda polémiques

 La mise en place d'un enseignement du numérique au lycée ne se fait pas sans heurts et il

nous a semblé utile de vous en faire partager quelques uns, ainsi que des réflexions sur des

sujets connexes.

 L'administration, et en particulier l'entité chargée de la conception des emplois du
temps, peut ne pas voir d'un œil bienveillant l'arrivée d'un nouvel enseignement. Il
faut se battre pour ne pas être relégué aux confins de l'emploi du temps...

Mais nous ne nous plaignons pas ! L'administration du lycée (Loritz) a été, plus que,

« motrice » pour la mise en place de STNum et nous a largement soutenus pour la

promotion de MPS "Science du numérique".

 N'oublions pas que l'informatique n'est qu'une technique, qui plus est de "geek,
boutonneux à lunettes" ! Cette image, fausse, fait que certains collègues ne voient
pas forcément l'utilité d'un tel enseignement. D'autant qu'ils en "font déjà" de leur
côté. Nous pensons qu'il y a une grande différence entre utiliser des logiciels, parfois
de manière très fine, et réfléchir plus globalement sur ces logiciels. Pour le dire
autrement, il est différent de faire de la science informatique et de mettre
l'informatique au service d'une science.

 Le statut d'option a été un problème en début d'année pour certains élèves (le
problème a été évoqué dans la chapitre "recrutement des élèves"), et il suppose des
heures en plus (ce qui a le mérite de ne garder que des motivés, mais a le défaut de
réserver cet enseignement à une minorité). Ceci, plus un placement maladroit dans
l'emploi du temps, peut réduire singulièrement la population participante (cf.
l'expérimentation dans les deux autres lycées de Nancy et Tomblaine).

Un autre problème est que cette option est, en l'état des textes, expérimentale. Elle
reste donc soumise à l'aval du rectorat et aux restrictions (oh combien actuelles !)
budgétaires. Elle suppose en plus une production conséquente d'écrits divers (dont
celui que vous êtes en train de lire !).

 Pour autant, l'intégration assez naturelle dans MPS, n'est pas la panacée imaginée
pour un établissement comme le nôtre (sans secteur de recrutement spécifique). En
effet, MPS étant proposé dans tous les établissements (ou presque) du bassin, on ne
peut pas assurer à un élève intéressé par le numérique qu'il pourra profiter de
l'enseignement spécifique que nous proposons. Car, quelles que soient les promesses
préalables des autorités de régulation, nous ne sommes jamais à l'abri de l'intérêt
supérieur de la gestion des flux (qui fait qu'en cas de "problème" un élève est
prioritairement affecté dans son lycée de secteur, sans tenir compte de ses désirs
particuliers). La situation aberrante (vécue cette année) que l'on rencontre alors est
d'avoir des élèves intéressés, des enseignants préparés, mais pas la possibilité de
mettre les uns en face des autres. Ce type de problème, extérieur à l'établissement,
oblige à réfléchir sérieusement sur le positionnement d'un enseignement comme le
nôtre et il est très probable que l'année prochaine nous changerons encore de
formule.

