

HAL
open science

Comment le caractère dual, macroscopique-microscopique, de la chimie s'incarne-t-il dans son enseignement ? Réflexions autour des modèles et du langage

Isabelle Kermen

► To cite this version:

Isabelle Kermen. Comment le caractère dual, macroscopique-microscopique, de la chimie s'incarne-t-il dans son enseignement ? Réflexions autour des modèles et du langage. *Le Bulletin de l'Union des Professeurs de Physique et de Chimie*, 2018, 112 (1000), pp.95-108. hal-01742672

HAL Id: hal-01742672

<https://hal.science/hal-01742672>

Submitted on 25 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Comment le caractère dual, macroscopique-microscopique, de la chimie s'incarne-t-il dans son enseignement ? Réflexions autour des modèles et du langage.

Résumé : cet article propose quelques réflexions sur l'enseignement des bases de la chimie, qui s'articulent autour du rôle des modèles scientifiques scolaires, de la dualité macroscopique-microscopique de la chimie et du langage élémentaire de la chimie. Il met en lumière les difficultés d'une approche rigoureuse au collège conjuguant la distinction entre transformation chimique et réaction chimique, concepts macroscopiques, et leur interprétation avec un modèle microscopique de la matière. Il présente les résultats d'une enquête récente sur la perception par les élèves du caractère dual des noms et symboles chimiques montrant que l'enseignement actuel ne paraît pas favoriser la reconnaissance de cette dualité macroscopique-microscopique.

Une brève présentation de l'évolution constatée dans les programmes scolaires de chimie ces dernières années, quant au rôle des modèles dans l'enseignement de la chimie, est l'occasion de revenir sur l'apparition des modèles macroscopiques, la distinction entre transformation chimique et réaction chimique et le double regard macroscopique-microscopique caractéristique de la chimie. Les modèles et le système de représentation que constitue le langage de la chimie s'avèrent deux enjeux propres à l'enseignement de la chimie car ils prennent une résonance particulière au travers de la dualité macroscopique-microscopique.

La place des modèles dans les programmes de chimie

L'approche des programmes de 1992

Les programmes de 1992 (collège et lycée) ont été élaborés par des groupes techniques disciplinaires (GTD) qui comportaient pour la première fois des enseignants en exercice et des universitaires. Deux grands principes, la présentation par thèmes conducteurs annuels qui constituait une « transposition radicale du savoir et des pratiques de référence du chimiste et du physicien » et « une plus grande démocratisation de la culture scientifique et technique » ([1] p.313) ont orienté leurs travaux. Ces programmes devaient conduire à un enseignement s'adressant à tous les élèves, pas uniquement ceux se destinant à des carrières scientifiques en physique ou en chimie. On retrouve ce parti pris d'une culture scientifique et technique minimale ainsi que d'un travail autour de grands thèmes dans les programmes actuels de collège et de seconde.

L'affectation d'un thème central à chaque année du cursus secondaire nécessitait de faire émerger des concepts et les modèles qui les portent, et marquait ainsi une volonté de « replacer la physique et la chimie comme sciences de modèles » ([1] p.314). Les disciplines académiques ou de recherche sont constituées de modèles scientifiques, mais les disciplines scolaires utilisent des modèles scientifiques scolaires ou modèles à enseigner, qui résultent d'une transposition didactique des modèles scientifiques dont ils sont issus. Cette transposition didactique dépend des objectifs assignés au modèle scientifique scolaire, des concepts préalablement construits et des capacités cognitives des élèves concernés, entre autres. Elle peut conduire à créer des concepts qui n'ont pas de réel équivalent dans la discipline académique. Un modèle scientifique scolaire remplit les mêmes fonctions qu'un modèle scientifique : décrire ou représenter, interpréter, prévoir ou prédire des événements dans le champ expérimental étudié.

Modèles et modélisation dans les programmes de chimie de 1992

Pour le GTD chimie, Monique Goffard [2], commente certains des choix effectués : l'étude par thèmes a pour effet d'ancrer la chimie dans la vie quotidienne, la présentation des thèmes sous forme de questions vise à favoriser une approche type résolution de problème. Elle précise qu'initier les élèves à des démarches de modélisation, peut aussi se faire en présentant le modèle en tant que conclusion apportée par l'enseignant lors de la phase de structuration. Les modèles ne doivent pas toujours être proposés « comme une construction *a priori* ». Il s'agit aussi de « distinguer entre faits d'observation et interprétation, entre description phénoménologique et description modélisante » ([2] p.132).

La traduction de ces principes s'incarne dans l'élaboration par les élèves d'un modèle particulière de la matière à partir d'un germe de modèle fourni, pour décrire et expliquer les propriétés physiques telles que les changements d'états physiques, la diffusion d'un gaz, le mélange de deux liquides. Les documents d'accompagnement du programme précisent ce qu'il est possible de conduire avec les élèves et donnent aussi des productions d'élèves en réponse aux tâches prescrites, car ces propositions sont fondées sur une recherche menée au sein de l'INRP [3].

Dans les programmes de chimie de cette époque comme dans l'article de Goffard, le terme modèle n'est utilisé que pour l'atome et les modèles particuliers de la matière. Il n'est donc question que de modèles microscopiques.

Une caractéristique de la chimie : la dualité macroscopique microscopique

De fait, la chimie regorge de concepts macroscopiques et microscopiques. Dans un article visant à préciser les spécificités épistémologiques et didactiques de la chimie, science et discipline universitaire (ou scolaire), Barlet [4] précise que « le chimiste doit posséder la double culture du microscopique et du macroscopique » et que « la dualité microscopique-macroscopique constitue l'une des difficultés didactiques majeures de [l'enseignement de] la chimie ». « Le passage de cette modélisation microscopique à la réalité macroscopique caractérise fortement l'épistémologie de la chimie ». Le sens de ces propos est clair, il reprend d'ailleurs ce qu'il a écrit par ailleurs [5], le macroscopique est observable, tangible et résulte de ce qui se passe au niveau microscopique inaccessible, qui est modélisable, alors que la réalité macroscopique ne semble pas l'être.

Les programmes de lycée 2000-2002 : un double regard macro-micro et des modèles macroscopiques et microscopiques en chimie

L'existence de modèles macroscopiques en chimie est affirmée de manière innovante par les auteurs du programme de chimie du lycée (2000-2002) qui ont clairement communiqué leurs intentions dans le BUP et dans l'Actualité Chimique. La progression conceptuelle organisée tout au long des trois années de lycée visait notamment à proposer « une approche de l'évolution des systèmes chimiques vers l'équilibre (quotient de réaction), qui ne donne pas des idées fausses et qui n'hypothèque pas l'avenir » et « des activités qui développent chez les élèves un double regard macroscopique et microscopique » [6]. Ces auteurs revisitent l'approche du concept de réaction chimique en le définissant comme modèle macroscopique de la transformation chimique (totale ou considérée comme telle) d'un système, laquelle correspond à une description du système entre deux états. Le modèle est ultérieurement enrichi lorsque le champ de validité correspond à celui des transformations non totales, il faut alors considérer deux réactions inverses. De plus ces deux réactions inverses, symbolisées par une seule

équation de réaction, font partie de deux modèles macroscopiques différents, le modèle thermodynamique et le modèle cinétique. À ces deux modèles macroscopiques s'ajoute un modèle cinétique microscopique permettant d'interpréter qualitativement la formation ou la consommation d'espèces chimiques par des chocs efficaces entre entités du niveau atomique. L'évolution vers l'état d'équilibre chimique et cet état particulier étaient pris comme exemple d'utilisation d'un double regard macroscopique-microscopique. Cette approche a été présentée et commentée dans le BUP [7].

Les programmes actuellement en vigueur

Dans les programmes de chimie du lycée 2010-2012, il n'y a pas de reprise explicite du parti pris consistant à distinguer et nommer des modèles macroscopique et microscopique pour interpréter certains phénomènes selon une double approche. De plus la distinction entre transformation chimique et réaction chimique ne fait l'objet d'aucune recommandation ou mention particulière. Sauf en filière STL, le critère d'évolution (comparaison du quotient de réaction à la constante d'équilibre) n'est plus préconisé pour prévoir ou justifier le sens d'évolution d'un système donné, relativement à une équation de réaction, lors de l'introduction des évolutions conduisant à des états d'équilibre chimique.

Dans les programmes de collège (cycle 4) entrés en application à la rentrée 2016, le terme transformation chimique est omniprésent dans le thème « organisation et transformations de la matière » tandis que celui de réaction chimique n'apparaît que pour désigner l'équation de réaction. Une lecture attentive incite à considérer qu'il s'agit bien du concept « transformation chimique » défini par les programmes de lycée 2000-2002. Pour favoriser la continuité des programmes, le conseil supérieur des programmes a publié fin janvier 2017 un aménagement de l'actuel programme de seconde où, dans la rubrique notions et contenus, réaction chimique est remplacée par transformation chimique à plusieurs reprises et où apparaît le contenu « modélisation d'une transformation chimique par une réaction chimique ». On note donc un retour aux préconisations antérieures.

Cette absence de mention de la distinction entre les deux termes dans la première mouture des programmes 2010-2012, montre que sa pertinence n'a peut-être pas été appréciée à sa juste valeur didactique. J'aimerais maintenant la rappeler pour l'inclure dans une discussion sur la dualité macro-micro de la chimie et la façon dont elle peut se manifester notamment au collège.

Transformations chimiques et dualité macroscopique-microscopique de la chimie

Enjeux de l'enseignement des transformations de la matière

Si l'on considère que la chimie est la science des transformations de la matière, faire comprendre la distinction entre transformations chimiques et transformations physiques (changements d'état physique, réalisations de mélange) est primordial. Toute la difficulté de l'enseignement des bases de la chimie consiste à faire acquérir ces concepts qui se construisent en parallèle avec celui de substance (ou corps pur, ou espèce chimique, on trouve d'ailleurs les trois termes dans le programme de collège). Des études ont montré que si le concept de substance n'est pas construit, celui de transformation chimique ne l'est pas correctement [8, 9, 10], et qu'une caractérisation macroscopique des substances (par ex. température de changement d'état, couleur) ne permet pas aux élèves de reconnaître un changement de substance, qui l'est cependant en utilisant un modèle particulière [8, 9]. Et quel concept

complicé que celui de substance, puisqu'une substance se caractérise par ses propriétés chimiques invariantes, donc ses relations à d'autres substances, et ses propriétés physiques dont certaines varient selon l'état physique de la substance (masse volumique par ex.). Un modèle particulière permet de définir une substance comme un ensemble considérable d'entités identiques en mouvement continu plus ou moins prononcé selon l'état physique. Cependant commencer à faire modéliser les élèves avec des objets qu'ils ne peuvent percevoir, présente des difficultés qui ont été signalées [11], il paraît alors préférable d'abord aborder la notion de modèle avec les élèves avant d'envisager la modélisation de la matière et de ses transformations.

Les transformations chimiques : une description chimique macroscopique

L'utilisation du concept de transformation chimique introduit une étape dans la construction des savoirs, il s'agit de s'attarder sur le repérage des changements de substance avant de passer à la modélisation, la réaction chimique. D'une description en termes d'objets et d'événements, (par ex. au départ le liquide est incolore et le solide est rose-rouge, à la fin le liquide est bleu et on voit un solide gris blanc fait de petites aiguilles), il faut passer à une description en termes d'espèces chimiques qui seule permet de dire s'il y a transformation chimique ou pas. Pour l'exemple qui vient d'être évoqué, une description chimique mentionnera, pour l'état initial du système, les espèces constituant une solution de nitrate d'argent et du cuivre solide. La première description est faite dans la réalité expérimentale telle qu'un observateur la perçoit, la seconde, le recensement des espèces chimiques, dans une réalité idéalisée, que l'observateur construit avec des savoirs succincts (nom, état physique, couleur) sur les espèces chimiques. La figure 1 donne un exemple de deux transformations chimiques pour des systèmes ayant une composition qualitative initiale identique, mais une composition finale différente, le réactif limitant n'étant pas le même.

Figure 1 : Deux transformations chimiques mettant en jeu les mêmes espèces initialement mais conduisant à un résultat final différent. Schémas à construire en classe.

Modélisation d'une famille de transformations chimiques

En continuant avec l'exemple des transformations chimiques mettant en jeu une solution de nitrate d'argent et du cuivre solide, on peut faire varier les proportions, masse du solide et volume de la solution de concentration variée, de façon très importante, de sorte qu'on se trouve face à une véritable famille de transformations chimiques. Elles sont différentes quant aux quantités mises en jeu mais elles ont une caractéristique commune, elles donnent toutes lieu à formation des mêmes espèces chimiques et dans un rapport qui est toujours le même. Elles sont modélisées par la même réaction chimique qu'on énonce très rarement, et dont on donne la représentation symbolique $\text{Cu}_{(s)} + 2\text{Ag}^+_{(aq)} \rightarrow \text{Cu}^{2+}_{(aq)} + 2\text{Ag}_{(s)}$ (figure 2).

Figure 2 : Schéma catégorisant les types de savoirs et pouvant servir de repère à l'enseignant, *a priori* pas à fournir aux élèves

Cette approche permet de mettre en lumière le rôle unificateur du modèle, et sa différence de nature avec chaque transformation chimique qui est un bilan exhaustif dans la réalité idéalisée. Dans la réaction chimique on écarte certaines espèces chimiques, ainsi que les paramètres température et pression, il y a sélection des données et recherche d'une caractéristique générale (les rapports dans lequel se forment les produits et disparaissent les réactifs ; les quantités présentes dans un système ne sont pas prises en compte) qui soit valable pour toute transformation relevant du domaine d'application du modèle, ce qui relève d'un processus de modélisation.

Interprétation microscopique d'une transformation chimique

Le passage de la réalité perçue à la réalité idéalisée nécessite un apprentissage qui se réalise à moyen terme. En effet cela peut aller de pair avec la construction d'une carte d'identité des espèces chimiques, à élaborer au long de la scolarité à partir d'activités expérimentales pour que les élèves aient un vécu empirique auquel se raccrocher. Cependant, la notion de substance se construit aussi avec l'introduction d'un modèle particulière élémentaire qui a déjà permis d'interpréter les changements d'états physiques au collège [12] et qui donne une définition d'une substance comme constituée d'un nombre gigantesque de molécules ou d'atomes ou d'unités anions-cations. Le programme actuel de collège propose d'interpréter les transformations chimiques « comme une redistribution d'atomes ». Il s'agit donc d'accoler au modèle macroscopique qu'est la réaction chimique, un modèle microscopique de la matière constitué de particules sécables (figure 3) pour interpréter le modèle macroscopique¹ et pour interpréter la situation expérimentale dans la réalité idéalisée. La modification du modèle est une conséquence du changement de champ expérimental auquel on s'intéresse [12]. Un modèle est valide pour un champ expérimental délimité.

¹ On peut caractériser un modèle aussi par l'usage que l'on en a. Varenne ([13] p.134) cite Minsky : « pour un observateur B, un objet A* est un modèle d'un objet A dans la mesure où B peut utiliser A* pour répondre à des questions qui l'intéressent au sujet de A », alors il est tout à fait possible d'interpréter le modèle macroscopique A à l'aide du modèle microscopique A*.

Figure 3 : Articulation des différents niveaux de savoirs, modèle macroscopique, modèle microscopique et niveau expérimental.

L'article de Claudine Larcher et Alain Chomat [12], qui retrace ce qu'il était possible de faire avec les programmes de cette époque et ce que faisait Alain Chomat dans sa classe, relate une interprétation de transformations chimiques à l'aide d'un modèle particulaire, sans qu'il soit envisagé une modélisation macroscopique par une réaction chimique.

Les difficultés d'un double regard macroscopique-microscopique au collège

Il est difficile pour ne pas dire impossible, de ne pas faire une « lecture microscopique » de l'équation de réaction au collège. En effet quelle signification donner aux nombres stœchiométriques dans la mesure où le concept de quantité de matière n'est pas vu ? On ne peut pas dire que l'équation a la signification suivante : lorsque le cuivre réagit avec les ions argent, la quantité de cuivre consommée est toujours égale à la moitié de la quantité d'ions argent consommée et la quantité d'ions cuivre formée est toujours égale à la moitié de la quantité d'argent formée, qui est elle-même égale à la quantité d'ions argent ayant réagi. Le terme quantité ici, désigne la quantité de matière. Il ne peut s'agir des masses. Si on restreint le champ des transformations chimiques étudiées à celles mettant en jeu des gaz, alors il devient possible de parler des nombres stœchiométriques en termes de volumes. Par exemple, un volume de gaz dihydrogène réagit avec un volume égal de gaz dichlore et forme un volume de gaz chlorure d'hydrogène égal au double de chacun des volumes des réactifs.

L'un des attendus du programme est la conservation de la masse lors d'une transformation chimique, l'équation de réaction étant fournie. Quel lien peut-il être fait entre les nombres stœchiométriques de l'équation et les masses ? Aucun puisque les masses molaires et les quantités de matière ne sont pas connues des élèves. Le seul savoir qu'on puisse attendre est que la somme des masses des espèces consommées est égale à la somme des masses des espèces formées. Il est vraisemblable qu'il perdure dans les programmes pour son caractère historique, mais en quoi aide-t-il à la compréhension de l'équation de réaction ? À moins de le « transposer » au niveau atomico-moléculaire et de s'intéresser à la masse des entités en jeu.

Plusieurs questions se posent alors :

Faut-il continuer ainsi et laisser l'interprétation microscopique de la réaction chimique s'imposer au collège alors même qu'il s'agit d'un concept macroscopique ?

Faut-il interpréter les transformations chimiques au collège en termes de réaction chimique et écrire l'équation de réaction (ou la donner) ?

Peut-on se contenter d'une interprétation microscopique des transformations chimiques, définies comme des changements de substances, interprétées au niveau particulaire et ne pas introduire la réaction chimique modèle d'une famille de transformations ?

Le caractère dual de la chimie s'incarne aussi dans le langage

La dualité macroscopique-microscopique de la chimie s'exprime à travers les modèles dont elle est constituée mais aussi à travers la dénomination et la désignation des concepts qui appartiennent à ces modèles. Selon le contexte, un nom tel que dioxyde de carbone peut désigner le gaz ou la molécule, de même que la formule CO_2 ; une même représentation désigne donc deux concepts différents, la substance ou la molécule.

Le triangle de la chimie

Johnstone, (1982 cité par [14]) le premier, évoque les difficultés que peuvent avoir des élèves à suivre la gymnastique mentale à laquelle se livrent les enseignants de chimie qui dans leurs propos, naviguent entre le macroscopique, le microscopique en usant de symboles particuliers et d'autres représentations comme les graphiques. Il dispose ces trois pôles du savoir aux sommets d'un triangle, le triangle de la chimie, le sommet macro, le sommet micro et le sommet des représentations. Il considère que les élèves en début d'apprentissage sont proches du sommet macro et que la confrontation simultanée à des substances non familières lors des travaux expérimentaux, à des entités non perceptibles (les molécules) pour les interpréter et à des notations symboliques spécifiques conduit à une surcharge cognitive [15]. Un nombre considérable de recherches ont caractérisé les difficultés des élèves (ou des étudiants) à partir du triangle de Johnstone (voir par ex. la synthèse qui en est faite par [16]) alors que d'autres ont proposé des façons d'orienter l'enseignement à partir du triangle (par ex. [17]). Cependant dans le triangle de Johnstone, il n'est question de modèle que pour le sommet micro, ce que Talanquer [18] souligne en demandant où peuvent bien se trouver des concepts abstraits tels que l'entropie et l'énergie interne qui pour lui font partie de modèles macroscopiques. L'appui sur le triangle de Johnstone sans mentionner de modèles macroscopiques en chimie pour réfléchir aux questions d'enseignement dans la sphère anglophone correspond à la même tendance que celle révélée au début de cet article. Cependant si l'on devait caractériser schématiquement les deux approches, en France il y aurait eu un accent mis sur les démarches de modélisation microscopique tandis qu'à l'étranger il y aurait eu, plus tôt, une attention portée aux difficultés des élèves à manier les représentations symboliques.

Un point de vue sémiotique

Les difficultés d'apprentissage liées aux représentations en chimie à partir d'une analyse sémiotique reposant sur les travaux de Duval ont fait l'objet d'un article dans le BUP [19]. Les auteurs ont limité leur propos aux représentations des molécules, en montrant qu'un même modèle de liaison chimique pouvait générer différentes représentations sémiotiques (Cram, Newman, topologique) et qu'à l'inverse en changeant de modèle (modèle AIM, atoms in molecules) on usait de représentations totalement différentes (les cartes de densité électronique). Cependant ils n'ont pas évoqué le cas des représentations duales, celles qui peuvent aussi bien convenir pour une molécule ou une espèce chimique comme cela a été dit précédemment, autrement dit les signifiants auxquels correspondent deux signifiés pour adopter

un discours sémiotique. L'équation de réaction est une autre représentation symbolique au même titre que les formules chimiques dont Taber [14] dit qu'elles sont ambiguës, au sens où selon le contexte elles ont une signification macroscopique ou microscopique. Dès lors pour lui, elles constituent un pont entre les concepts macroscopiques et les concepts microscopiques, ce qui conduit à dire que le langage symbolique constitue un méta-niveau permettant de décrire le niveau des modèles et le niveau expérimental [20].

Que sait-on des acquis des élèves ?

Une recherche récente [20, 21] a déterminé quelle(s) signification(s) les élèves assignent aux noms et aux formules chimiques (formules brutes). Plusieurs noms (dioxygène, eau, cyclohexane, méthane, carbone, dioxyde de carbone) et formules simples (O_2 , H_2O , C, CO_2 , C_2H_6O , Fe) leur ont été proposés et pour chacun il fallait choisir² parmi quatre réponses, corps pur, mélange, molécule et atome. Les résultats sont portés dans les tableaux 1 et 2. Les réponses correctes sont peu nombreuses et n'augmentent pas de façon significative avec le niveau d'étude.

	carbone	eau	dioxygène	dioxyde de carbone	méthane	cyclohexane
Collège (N = 233)	9%	8%	11%	4%	3%	3%
Seconde (N = 178)	21%	19%	8%	3%	2%	2%
Première et terminale (N = 147)	22%	16%	14%	5%	7%	4%
Licence (N = 45)	40%	18%	33%	7%	11%	9%

Tableau 1 : pourcentage de réponses correctes par niveau scolaire pour chaque nom sur l'ensemble des critères (corps pur, mélange, molécule, atome)

	C_2H_6O	CO_2	H_2O	O_2	Fe	C
Collège (N = 233)	2%	5%	6%	15%	7%	13%
Seconde (N = 178)	2%	3%	8%	15%	25%	29%
Première et terminale (N = 147)	4%	6%	12%	16%	22%	22%
Licence (N = 45)	7%	4%	16%	33%	36%	49%

Tableau 2 : pourcentage de réponses correctes par niveau scolaire pour chaque formule sur l'ensemble des critères (corps pur, mélange, molécule, atome)

Par exemple moins d'un quart des élèves de première et terminale scientifiques interrogés répond correctement pour toutes les formules ou pour tous les noms proposés. Une analyse fine montre que la vision microscopique des formules et des noms augmente avec le niveau d'étude (plus le niveau d'étude augmente, plus un critère microscopique est choisi alors qu'un critère macroscopique l'est moins). Cette difficulté à associer deux concepts (l'espèce et l'entité) à une formule brute avait déjà été repérée à l'étranger [22, 23]. Par contre, qu'elle apparaisse aussi pour les noms constitue un résultat nouveau qui montre que le caractère dual du langage

² Il était spécifié qu'il était possible de cocher une ou plusieurs réponses pour un nom ou une formule.

symbolique (nom et formule) n'est pas spontanément reconnu par les élèves en fin de cursus scientifique. Autant ces difficultés peuvent se concevoir en début d'apprentissage, au collège, autant elles étonnent au lycée. Ces résultats tendent à faire penser que l'enseignement actuel ne permet pas de mobiliser spontanément un double regard macroscopique-microscopique au vu d'une formule brute ou d'un nom, et qu'il en favorise une vision microscopique.

Certaines expressions malheureuses (molécules colorées, synthèse d'une molécule) qu'on peut trouver dans le libellé du programme de première ou de terminale scientifique vont dans le sens d'un accent (involontaire) mis sur une vision microscopique. Ces expressions peuvent peut-être correspondre à des expressions entendues, mais les écrire néglige les difficultés que les élèves éprouvent en phase d'apprentissage à distinguer ce qui relève du macroscopique et ce qui relève du microscopique [24, 25]. Pour la matière colorée, il s'agit d'expliquer les propriétés de la matière (macroscopique) par sa structure microscopique, ce qu'on désigne souvent par l'expression relation structure-propriétés. L'enjeu de la relation structure-propriétés est de faire comprendre que les propriétés des entités du niveau moléculaire ne sont pas celles des objets du niveau macroscopique mais qu'elles permettent l'explication de propriétés des substances par la structure des entités du niveau atomico-moléculaire ou par les interactions de celles-ci entre elles ou avec d'autres objets du niveau microscopique (par ex. les photons). Lors de la synthèse d'une substance, pour apprécier qualitativement le degré de pureté de ce que l'on obtient, l'échantillon de matière³, on mesure une température d'ébullition, ou une température de fusion ou encore un indice de réfraction qui sont toutes des grandeurs macroscopiques qui n'ont aucune signification pour une molécule.

Conclusion

Aux réflexions présentées qui se sont orientées autour de la place des modèles, du langage et de la dualité macroscopique-microscopique dans l'enseignement des bases de la chimie, il convient d'ajouter que l'apprentissage des élèves s'effectue petit à petit. Il est peut-être parfois nécessaire de renoncer provisoirement à une présentation totalement satisfaisante du savoir (réaction chimique modèle macro au collège) quitte à le rectifier plus tard, mais il est souhaitable de ne pas favoriser des amalgames (confusion macro-micro) qui risquent de retarder des clarifications ultérieures.

Auteur

Isabelle Kermen

Maitre de conférences à l'université d'Artois

Chercheure au laboratoire de didactique André Revuz (LDAR, EA 4434), équipe d'accueil des universités d'Artois, Cergy-Pontoise, Paris Diderot, Paris-Est-Créteil, Rouen Normandie.

³ ce qui souligne bien au passage que l'idée de substance ou d'espèce chimique est abstraite, une substance pure n'existe pas, il n'y a pour s'en convaincre qu'à regarder les étiquettes des flacons de produits chimiques. Cela nécessite un apprentissage dédié [26].

Bibliographie

- [1] J. Toussaint, La physique et son enseignement. In M. Develay, *Savoirs scolaires et didactiques des disciplines. une encyclopédie pour aujourd'hui*, Paris: ESF éditeur, p. 295-315, 1995
- [2] M. Goffard, « Des programmes de chimie à leur mise en œuvre », *Didaskalia*, n° 3, p.129-137, 1994.
- [3] A. Chomat, C. Larcher, & M. Méheut, « Modèle particulière et activités de modélisation en classe de quatrième », *Aster*, n°7, p.143-184, 1988.
- [4] R. Barlet, « l'espace épistémologique et didactique de la chimie », *l'Actualité chimique*, n°219, p.23-33, 1999.
- [5] R. Barlet & D. Plouin, « L'équation-bilan en chimie un concept intégrateur source de difficultés persistantes », *Aster*, n°18, p.27-56, 1994.
- [6] D. Davous, M. Dumont, M.-C. Féore, L. Fort, R. Gleize, M.-B. Mauhourat, T. Zobiri & L. Jullien, « Les nouveaux programmes de chimie au lycée », *l'Actualité chimique*, n°263, p.31-44, 2003.
- [7] I. Kermen et M. Méheut, « Expliquer l'arrêt de l'évolution d'un système chimique en terminale S », *Bulletin de l'union des physiciens*, vol. 102, n° 905, p. 847-856, juin 2008.
- [8] P. Johnson, « Children's understanding of substances, part 1: recognizing chemical change », *International Journal of Science Education*, vol. 22, n°7, p.719-737, 2000.
- [9] P. Johnson, « Children's understanding of substances, Part 2: Explaining chemical change », *International Journal of Science Education*, vol. 24, n°10, p. 1037-1054, 2002.
- [10] C. Solomonidou & H. Stavridou, « les transformations des substances, enjeu de l'enseignement de la réaction chimique », *Aster*, n°18, p.75-95, 1994
- [11] L. Morge & A-M. Doly, « L'enseignement de la notion de modèle. Quels modèles pour faire comprendre la distinction entre modèle et réalité ? », *Spirale*, n°52, p.149-75, 2013.
- [12] C. Larcher & A. Chomat, « Modélisation de la matière en cycle central du collège : construction de modèles par la production et la discussion de dessins, en référence à des observations communes », *Bulletin de l'union des physiciens*, vol. 94, n°826, p.1341-66, 2000.
- [13] F. Varenne, *Théorie, réalité, modèle*, Paris: éditions matériologiques, 2013.
- [14] K.S. Taber, « Revisiting the chemistry triplet: drawing upon the nature of chemical knowledge and the psychology of learning to inform chemistry education », *Chemistry Education Research and Practice*, vol. 14, n°2, p.156-68, 2013.
- [15] A. H. Johnstone, « Chemical education research in Glasgow in perspective », *Chemistry Education Research and Practice*, vol. 7, n°2, p.49-63, 2006.
- [16] O. de Jong & K. S. Taber, « Teaching and Learning the Many Faces of Chemistry », In S. K. Abell & N. G. Lederman (Eds.), *Handbook of Research on Science Education* (pp. 631-652), Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers, 2002.
- [17] M. Houart, N. Warzée, J. Wouters, F. Reniers & M. Romainville, « La communication pédagogique en cours magistral de chimie. Peut-on améliorer son efficacité? », *l'Actualité chimique*, n°341, p. 29-32, 2010.
- [18] V. Talanquer, « Macro, Submicro, and Symbolic: The many faces of the chemistry "triplet" », *International Journal of Science Education*, vol. 33, n°2, p.179-95, 2011.
- [19] J.-F. Le Maréchal & D. Cross, « Difficultés d'apprentissage liées aux représentations en chimie », *Bulletin de l'union des physiciens*, vol. 104, n°928, p.1025-35, 2010

- [20] S. Canac & I. Kermen, « Exploring the mastery of French students in using basic notions of the language of chemistry », *Chemistry Education Research and Practice*, vol. 17, p.452-473, 2016.
- [21] S. Canac & I. Kermen, « Les difficultés des élèves face au langage du chimiste ». In: Actes des 9e rencontres de l'Ardist, 30mars-1er avril 2016, Lens, p. 31-6, 2016. En ligne sur <https://ardist2016lens.sciencesconf.org/81456/document>
- [22] I. Mzoughi-Khadhraoui & A. Dumon, « L'appropriation par des élèves tunisiens débutants du langage permettant de représenter la réaction chimique », *Recherches en didactique des sciences et des technologies*, n°6, p. 89-118, 2012.
- [23] V. Taskin & S. Bernholt, « Students' Understanding of Chemical Formulae: A review of empirical research », *International Journal of Science Education*, vol. 36, n°1, p.157-185, 2014.
- [24] R. Ben-Zvi, B.-S. Eylon, J. Silberstein, « Is an atom of copper malleable? », *Journal of Chemical Education*, vol. 63, n°1, p. 64-66, 1986.
- [25] A. G. Harrison & D.F. Treagust, « The Particulate Nature of Matter: Challenges in Understanding the Submicroscopic World », In: J.K. Gilbert, O. de Jong, R. Justi, D.F. Treagust, J. H. Van Driel, (éditeurs). *Chemical Education: Towards Research-based Practice*. Dordrecht: Kluwer Academic Publishers, p. 189-212, 2002.
- [26] J.-F. Le Maréchal, E. Barbe, M. Roux, O. Jean-Marie, B. Roue, D. Vincent, « Difficulté des élèves sur l'utilisation des ions dans le cadre des nouveaux programmes », *Bulletin de l'union des physiciens*, vol. 98, n°867, p. 1399-408, 2004.