
Rendre la science

plus attractive

à l’école !

Dossier de presse
Décembre 2015

Un univers innovant et unique en France

2 3

Un lieu de rencontre, de rapprochement et d’échange

Le monde
qui produit
la science

Le monde
qui transmet
la science

Comment stimuler
la curiosité et
l’esprit scientifi que ?

La Maison pour la science en Midi-Pyrénées

CONTEXTE : Les sciences
et les techniques sont
au premier plan des grands
enjeux de société.
Sources d’innovation et
de culture, elles concernent
TOUS les citoyens.

Or, les résultats de la France dans
les évaluations internationales
de performances scolaires
sont préoccupants* !

Trop de jeunes quittent
le collège en situation d’échec.
Trop de talents demeurent
en friche. Les sciences souffrent
d’une image négative chez
les jeunes.

Pour aider les professeurs
des écoles et de collège
à faire évoluer leurs pratiques
d’enseignement des sciences,
La Maison pour la science met
en place des solutions de
développement professionnel :
actions de formation pendant
les périodes scolaires, stages au
cours des vacances, conférences…
L’objectif de cette o� re innovante
est de (re)donner le goût
des sciences aux enseignants
pour le transmettre à leurs élèves.

Scientifi ques :
chercheurs,

universitaires,
ingénieurs,
étudiants.

Enseignants :
professeurs des

écoles, professeurs
de collège en sciences

& technologie.

Des partenaires locaux
En Midi-Pyrénées, La Maison
est pilotée par l’Université
Fédérale Toulouse Midi-Pyrénées,
en partenariat avec le rectorat
de l’Académie de Toulouse,
l’Université Toulouse 2 Jean
Jaurès, l’Université Toulouse 3
Paul Sabatier et le CNRS.

La Maison propose
une approche nouvelle
des sciences qui s’appuie
sur l’investigation et
un réseau exceptionnel
de formateurs : scienti� ques
et pédagogues qui
travaillent ensemble.

Son origine
Créée en 2012, La Maison pour
la science en Midi-Pyrénées
fait partie d’un réseau national
de Maisons pour la science
implantées dans 9 régions.
Initiées en 2011 par l’Académie
des sciences, les Maisons pour
la science sont coordonnées par
la Fondation La main à la pâte.
Elles sont toutes situées au cœur
des grandes universités, lieux
par excellence où se « fait »
la science.

Sa localisation
La Maison pour la science en
Midi-Pyrénées est implantée
dans les locaux de la halle
technologique sur le campus
de Rangueil, à proximité
des laboratoires de recherche.

Elle amène
les professeurs
à explorer la science
vivante et actuelle en
leur donnant l’occasion
de vivre la science
en laboratoire et
de rencontrer ceux qui
la pratiquent au quotidien.

Depuis 20 ans, La main
à la pâte, en collabora-

tion avec l’Académie des
sciences, développe l’ensei-
gnement des sciences et de

la technologie auprès des
écoliers et des collégiens.

Son action vise à aider
les enseignants à mettre

en œuvre une pédagogie
d’investigation permettant

de stimuler chez leurs
élèves esprit scienti� que,

compréhension du monde
et capacités d’expression.

La Fondation
La main à la pâte :

maître d’œuvre
national !

Pisa (Programme international pour le suivi des acquis des élèves), mis en œuvre par l’OCDE (2012)
et aussi « Des chi� res-clés pour comprendre et agir », Plan sciences du Ministère de l’éducation nationale, 2011.

Université Fédérale Toulouse Midi-Pyrénées : fédération de l’ensemble des établissements
d’enseignement supérieur et de la recherche de Toulouse et de Midi-Pyrénées.

Cœur de métier :
le développement
professionnel

* *

*

4 5

2millions
d’euros

« Trop souvent,
ce qui vient de l’école

ne correspond pas
aux attentes
des jeunes. »

Propos recueillis par C. Drault.

Selon-vous, les sciences pré-
sentent-elle autant d’intérêt
et de prestige auprès des
jeunes qu’au XXe siècle ?
Ces 20 dernières années, nous
avons pu observer à travers
nos actions de La main à la
pâte que l’intérêt des jeunes est
toujours là. Le problème majeur,
qui aujourd’hui justi� e notre
engagement, c’est l’image de
la science transmise par l’école.
Cette image n’est pas bonne. Il y
a comme un divorce entre ce que
transmet l’école et la magni� que
aventure de la science, racontée
sur Internet et dans les médias.
Trop souvent, ce qui vient
de l’école ne correspond pas
aux attentes des jeunes. Notre
conviction est qu’il faut changer
cela. C’est le moteur profond
de La main à la pâte.

L’enseignement des sciences
est-il important pour aider
les jeunes à construire
le monde de demain ?
Absolument ! D’abord parce que
les sciences sont essentielles
pour la formation de l’esprit. Elles

apprennent à raisonner juste et
développent un esprit d’observa-
tion, de création et d’innovation.
De plus, le monde est en pleine
évolution et ses problématiques
sont de plus en plus complexes
à appréhender, comme en
témoigne le changement clima-
tique. En outre, l’école n’est plus,
comme elle le fut longtemps,
le seul vecteur du savoir. Elle
ne peut plus utiliser les mêmes
contenus éducatifs qu’avec les
générations précédentes. En� n,
elle doit s’adapter aux jeunes qui
ont considérablement changé
leurs modes de communication.

Vous considérez le dévelop-
pement professionnel
des enseignants comme
un levier majeur. Pourquoi ?
D’après les enquêtes, nombre
de jeunes disent que les sciences,
ce n’est pas pour eux… qu’ils n’y
comprennent rien ! Pourtant, le
volume d’heures d’enseignement
scienti� que est considérable, de
la maternelle à la � n du collège.
Quel gâchis ! Il faut donc changer
la façon dont on transmet les

sciences. Ce n’est pas un procès
des professeurs, loin de là ! Il y
en a d’admirables et beaucoup
font ce qu’ils peuvent. Le véri-
table problème, c’est qu’ils sont
trop seuls. D’où l’importance
de les accompagner.

En quoi l’accès aux
connaissances scienti-
fi ques favorise-t-il l’égalité
des chances ?
Dans la première moitié du
XXe siècle, réussir en science
était souvent le moyen, pour
des jeunes de milieu très
modeste, d’accéder aux études
supérieures. Aujourd’hui, les
sciences constituent toujours
un ascenseur social par leur
caractère universel et favorisent
donc l’égalité des chances.

Les sciences :
un savoir pas
comme les autres

Entretien avec Pierre Léna,
président d’honneur

de la Fondation
La main à la pâte

Entretien avec
Clémentine Transetti,
directrice de La Maison
pour la science
en Midi-Pyrénées

« Les sciences
sont essentielles

pour la formation
de l’esprit. »

« Un enseignement fondé
sur la curiosité, l’observation
et le raisonnement. »

La Maison pour la science
propose une offre de dévelop-
pement professionnel. En quoi
cette offre se distingue-t-elle
de la formation continue ?
Notre o� re privilégie une
approche globale de la science
pour permettre aux professeurs
d’enrichir, au-delà des connais-
sances, leur culture et leur
raisonnement scienti� que. Elle
rassemble des enseignants, des
pédagogues et des scienti� ques
pour créer un moment d’échange
et faire des sciences ensemble.
Cette démarche est novatrice.

En quoi consiste la méthode
proposée dans vos actions
de développement profes-
sionnel ?
Nos actions s’appuient sur
l’investigation qui favorise l’expéri-
mentation et l’observation. Elles
sont animées par des scienti� ques
passionnés, sensibilisés
au métier d’enseignant, et par
des pédagogues qui connaissent
les programmes scolaires. Cet
accompagnement nouveau et
original permet aux professeurs

de retrouver le goût des sciences,
de les pratiquer avec plaisir
et de les transmettre avec
passion à leurs élèves,
les citoyens de demain.

Quels sont les perspectives
et nouveaux projets de
La Maison pour la science ?
L’o� re « Graines de sciences » (cf. p. 6)
a triplé avec 9 sessions au lieu de
3 l’année dernière. Nous mettons
aussi en place un processus d’éva-
luation pour mesurer l’impact
de nos actions sur les enseignants
et sur leurs élèves.
Notre implication et les retours
favorables de tous les acteurs font
que notre ambition est d’installer
dé� nitivement La Maison pour la
science dans le paysage du déve-
loppement professionnel en local.

OÙ S’INSCRIRE ?
Les enseignants s’inscrivent
auprès du rectorat ou sur
le site de La Maison pour
la science. Toutes les actions
de développement profes-
sionnel sont gratuites pour
les enseignants.

Investissements d’avenir : pour relancer l’économie, l’État français a initié en 2010
le Programme investissements d’avenir. La gestion des fonds est con� ée à des organismes
publics dont l’ANRU (Agence nationale pour la rénovation urbaine).

C’est le budget accordé
par les Investissements
d’avenir* à La Maison

pour la science en Midi-
Pyrénées sur 5 ans,

jusqu’en 2017.

150
formateurs

sur l’Académie,
dont 95 scientifi ques

 Le nombre d’inscrits
a augmenté de

En pratique

Des offres et
des demandes :

à la hausse !

(source : Rectorat).

pour l’année scolaire
2015-2016

8%

actions
réalisées
en 2014-2015
actions réalisées
en 2012-2013

enseignants
touchés
en 2014-2015
enseignants
touchés
en 2012-2013

2800

1787

108

49

*

6 7

Développement
professionnel…

Vivre les sciences !
Actions en

tout genre !

Des exemples

Chiffres-clés

Semer des graines…
Proposés pendant les vacances
scolaires, ces stages scienti-
� ques de 2 à 3 jours ont lieu
dans des endroits atypiques : dans
des laboratoires ou organismes
de recherche comme le centre
CEA de Marcoule (Gard), dans
des lieux symboliques comme
le Pic du Midi (Hautes-Pyrénées)
ou dans des espaces dédiés
à la culture scienti� que
comme le Muséum ou
la Cité de l’espace à Toulouse.

Dans la pratique
Les scienti� ques animent
des ateliers en lien avec leurs
travaux de recherche, en accor-
dant une grande importance
au questionnement, en illus-
trant leur propos d’expériences
simples, et en faisant participer
les enseignants, ce qui conduit
à des échanges stimulants
et enrichissants.

Les actions de développement
professionnel couvrent toutes

les disciplines scienti� ques.
Certaines se déroulent sur une

demi-journée, d’autres sur 2 ou 3
jours, continus ou non. Elles ont

lieu sur des sites de recherche
ou à La Maison pour la science,

en présence physique ou à distance.

« Sport et sciences ». Cette action
consacrée à la physiologie de l’e� ort

se déroule sur 2 jours. Elle a lieu dans
des laboratoires Inserm et Université

Paul Sabatier. Les enseignants sont
d’abord mis en situation d’expéri-

mentation (récolte de données lors
d’un e� ort physique) puis, à travers

une dissection, découvrent la
physiologie des organes mis en jeu.

« Observer et comprendre
la biodiversité ». Cette action sur

2 jours a lieu à la station d’écologie
expérimentale du CNRS de Moulis

(Ariège). En découvrant les installa-
tions des chercheurs et en faisant des
activités scienti� ques, les enseignants

enrichissent leurs connaissances sur
la biodiversité des milieux aquatiques.

Émeline MARAVAL, professeure des écoles, Bessens,
Tarn-et-Garonne. « J’ai apprécié la richesse des intervenants,
passionnants et très disponibles. J’ai aussi aimé la vie de groupe
avec des enseignants de niveaux et de disciplines di� érents.
Ce stage a un apport théorique qui permet de connaître un sujet
sur le bout des doigts, mais aussi pratique grâce aux ateliers qu’on
peut reproduire facilement avec nos élèves. Je suis repartie pleine
d’énergie avec une motivation à insu� er au sein de l’école…
Je souhaite à tout le monde de vivre cette expérience ! »

3 jours en immersion « astro »
au Pic du Midi, avec une nuit
au cœur du mythique observatoire !

POUR LES PROFESSEURS
DES ÉCOLES

Témoignage

POUR LES PROFESSEURS
DE SVT

Graines de sciences :
comment ça germe ?

L’Accompagnement en Sciences et Technologie
à l’École Primaire (ASTEP) est un dispositif national mis
en place dans les années 2000 à l’initiative de La main à la pâte
permettant à des étudiants scienti� ques (en licence, master,
écoles d’ingénieur...) d’accompagner des professeurs
des écoles sur un thème du programme de sciences.

Mission : dynamiser l’enseignement des sciences
dès le plus jeune âge en s’appuyant sur l’investigation.

Dans la pratique : les étudiants viennent dans une classe
durant 5 à 6 séances et amènent les élèves à aborder les questions
scienti� ques, un peu comme des énigmes à résoudre.

La Maison pour la science a fait de l’ASTEP un axe fort de son
action. Elle a mobilisé de nombreux étudiants de toute la région
Midi-Pyrénées pour intervenir dans l’ensemble des départements
et ainsi irriguer toute l’Académie.

L’ASTEP : donner le goût
des sciences aux plus jeunes

200
120

classes accompagnées

étudiants impliqués
en 2012-2013

NUMÉRO 1 en France
C’est l’académie de Toulouse

qui bénéfi cie le plus de l’accompagnement
en classe par des étudiants.

Sciences et Handicap
Porté par La Maison pour la science,

le projet « Handisciences » accompagne
tous les professeurs accueillant

des élèves en situation de handicap
pour mettre en œuvre

un enseignement des sciences adapté.
Développé par la Fondation

La main à la pâte et l’INS HEA* ,
elle met à leur disposition des séquences

et des projets thématiques élaborés
avec des enseignants. Chaque classe

est accompagnée par un pédagogue
et un scienti� que spécialiste du thème.

Handisciences

250

Témoignage

Axel FORGUES, 22 ans,
étudiant en 3e année

de licence Professorat
des écoles, UPS, Toulouse.
« Cette expérience m’a aidé

à vaincre ma timidité. Le contact
avec les petits m’a demandé

d’apprendre à parler plus fort
et clairement, avec humour,

accompagné d’une gestuelle.

Le travail avec l’enseignant
m’a conforté dans l’idée

d’échanger avec les autres.

J’ai aussi appris à avoir une
vision globale des choses, à être
à l’écoute des enfants et à créer

un cadre rassurant pour qu’ils
apprennent plus vite et le plus

agréablement possible. »

en 2013-2014

classes accompagnées
en 2012-2013

étudiants impliqués
dans l’ASTEP

412
en 2013-2014

1

L’égalité
des chances

 INS HEA : Institut national
supérieur de formation et de recherche pour

l’éducation des jeunes handicapés
et les enseignements adaptés.

*

8

Réalisé par La Maison pour la science en Midi-Pyrénées. Coordination : Sylvie Gautier. Textes : Corinne Drault, Sylvie Gautier.
Maquette : Laurence McCormack. Illustrations : Cynthia Thiéry . Secrétariat de rédaction : Anne Lesterlin. Photos : DR/La Maison pour la science,

sauf p. 1 : Susan Chiang/iStock et p. 7 : Lunamarina/Dreamstime. - Imprimé par Indika, imprimerie responsable.
Décembre 2015. Tous droits réservés. Reproduction ou traduction même partielles des textes et illustrations soumises à autorisation.

Vous avez
une question
 en science ?

C’est à vous!

La Maison pour la science en Midi-Pyrénées
Halle technologique – Site ESPE de Rangueil – 118 route de Narbonne – 31078 Toulouse Cedex 4
Tel : 05 62 25 21 84 – www.univ-toulouse.fr/formation/la-maison-pour-la-science-en-midi-pyrenees

Contact presse et partenariat : sylvie-gautier@univ-toulouse.fr

Posez-nous toutes vos questions à :

Quiz !
Quel savant français

a participé à la rénovation
en profondeur

de l’enseignement
scientifique

à l’école primaire
et au collège ?

George Charpak
(1924-2010). C’est sous

son impulsion que l’Académie
des sciences s’est engagée depuis

1996 avec La main à la pâte
à rénover la pédagogie des

sciences en mettant en évidence
l’importance d’un développement

professionnel des enseignants
en lien avec le monde scienti� que.

Combien de couleurs
composent le spectre

de la lumière
blanche ?

Il est composé de 6 couleurs
principales (rouge, orangé, jaune,
vert, bleu, violet) et d’une in� nité

de nuances intermédiaires.midipyrenees@maisons-pour-la-science.org

Vous voulez en savoir plus sur un sujet ?

Posez-nous toutes vos questions à :Posez-nous toutes vos questions à :Posez-nous toutes vos questions à :

