

Où est le photographe ?

Type d'outil : Activité d'apprentissage visant à développer la construction de repères pour se situer, situer des lieux et se déplacer.

Auteur(s) : Véronique Couvreur, enseignante maternelle aux cycles 2 et 3 de l'école Sainte-Marie à Châtelet

Cycle auquel est destiné cet outil : cycle 2 (adaptable aux autres cycles)

Contexte de conception de l'outil :

Lors de ce module de formation, j'ai pris conscience que la géographie pouvait se travailler dès l'école maternelle.

« Être en relation avec le monde, c'est vivre la géographie »¹

Cette phrase a résonné en moi et m'a permis de percevoir la géographie sous un autre angle que celui que je connaissais ! De plus, la lecture des pistes didactiques de 2^{ème} année de l'enseignement primaire m'a convaincue de l'importance de développer cette discipline dès la maternelle.

« Dans une perspective de développement de compétences, il s'agit aujourd'hui de donner à l'élève les outils d'analyse lui permettant de mieux appréhender le monde dans lequel il évolue »²

Intérêt de l'outil :

Développe quatre grands chantiers d'apprentissage qui débutent à la maternelle et se poursuivent au cycle 2 :

- Vivre : se déplacer réellement dans l'espace (en classe, dans l'école, dans le quartier, lors de sortie ...).
- Regarder / Observer / Repérer : aiguiser la perception des élèves, leur apprendre à observer, à se construire des repères, en identifiant des éléments fixes, en repérant un objet par rapport à soi puis par rapport à d'autres objets.
- Dire / Décrire : acquérir le lexique géographique par et dans l'action et pouvoir utiliser les formes d'expression des relations spatiales : « Parler de l'espace dans lequel on vit permet de s'en construire peu à peu une représentation mentale organisée »³
- Représenter : pour garder une trace et mettre en mémoire les apprentissages vécus. Représenter une réalité spatiale est une compétence très complexe qui se construit très progressivement.

¹ Christophe Duhaut « Pourquoi ce déficit d'amour de la géographie », Cahiers Pédagogiques n° 460, février 2008, page 36

² Pistes didactiques 2^{ème} année de l'enseignement primaire Evaluation externe non certificative 2012 Formation Historique et géographique

³ Françoise Héquet et Sylvie Considère, « L'espace humain », l'école maternelle aujourd'hui, mai 2013

Conseils pour une bonne utilisation de l'outil :

Sur le plan de la gestion du temps

- La répétition, dans un laps de temps court, est primordiale afin que les enfants gardent des traces de leur apprentissage dans leurs circuits neuronaux : « *Les répétitions aident à ancrer les nouvelles connaissances. Elles sont indispensables pour leur conservation dans le cerveau ... En une semaine, si la/ les connaissances n'ont pas été réactivées, la déperdition est de 75%.* »⁴

Sur le plan pédagogique

- Il faut être conscient que l'enfant doit tout d'abord s'approprier des termes désignant des objets usuels présents dans l'environnement familial. Il doit aussi apprendre à maîtriser des termes du vocabulaire spatial qui vont lui servir à commencer à décrire les espaces dans lesquels il évolue, à verbaliser ses déplacements.
- Il faut souvent attirer l'attention des enfants sur l'objectif premier de l'activité (l'intention d'apprentissage) et non sur le résultat attendu (la tâche à réussir). Ils n'auront donc plus peur de faire des erreurs, ils auront moins tendance à regarder sur un autre et finiront par réaliser le travail par eux-mêmes.
- Oser mettre les enfants en difficulté afin que tous aient l'opportunité d'apprendre quelque chose : ne pas avoir peur du nombre de photos à donner aux enfants – observateur : « *En proposant aux enfants des activités facilement réussies, on les habitue à ne plus savoir affronter les difficultés, ce que l'on regrettera ensuite ... Pour apprendre aux enfants à faire des efforts, il est nécessaire de les encourager dès l'école maternelle à affronter des situations complexes qu'on ne sait pas dépasser en une fois, mais où chaque aspect réussi est valorisé.* »⁵

⁴ Alain Sotto, Varinia Oberto, « Une mémoire pour la vie – La connaître, la stimuler, la garder » Ixelles éd.

⁵ Christine Jalaer, Joseph Stordeur, « Oser l'apprentissage ... à l'école ! » Ed. de Boeck

Comprendre l'espace géographique : Où est le photographe ?

Compétence visée :

Eveil : Comprendre l'Espace

CLE.3.1 : Utiliser des représentations de l'espace : utiliser des repères et des représentations pour se situer, situer des lieux, se déplacer

Travailler la perception en y associant un vocabulaire spécifique.

Compétences sollicitées :

Eveil : Comprendre l'Espace

CLE.2.1 : Caractériser des espaces : identifier des types d'organisation de l'espace, les composantes d'un paysage et d'un milieu « naturel » (Caractéristiques dégagées par classement)

Matériel :

- Photos de différents endroits de l'école
- Photos de la classe en double exemplaire
- Par enfant photographe :
 - Un « appareil d'observation » pour réduire le champ de vision (voir annexe)
- Par enfant observateur :
 - Support avec 4 photos du même endroit mais plans de vue différents
 - Les photos individuelles des enfants photographes

Déroulement et consignes :

Première étape : découverte des photos de l'école (ou de la classe) et lien avec les différents lieux

Dispositif pédagogique :

- Atelier de 4 à 6 enfants pour la découverte des photos.
- Toute la classe pour la visite de l'école

1° Découverte des photos de l'école

Intention : faire acquérir le vocabulaire spécifique afin d'être précis dans la description des différents lieux et l'utilisation des termes spatiaux.

L'enseignante place différentes photos de l'école sur la table de l'atelier . Elle invite les enfants à les observer attentivement et à verbaliser leurs découvertes en leur posant des questions ouvertes : *Que vois-tu ? ... Quel est cet endroit ? ... Pourquoi dis-tu que c'est la classe ? La salle de gym ?...*

Deux enfants expliquent que leur photo « C'est la gym ». Belle occasion de confronter leurs choix car la première photo représente l'escalier menant à la salle de psychomotricité et la seconde est effectivement un espace de la salle où l'on y voit les armoires contenant le matériel de psychomotricité.

2° Visite de l'école afin d'associer photos et lieux

Intentions :

- Amener les enfants à comprendre que la photographie est une image qui montre une partie de l'espace (elle ne montre pas tout)
- Faire comparer avec la réalité : moment de la prise de la photo et celui de la visite

L'enseignante distribue une photo par enfant. Toute la classe part à la découverte des différents lieux photographiés. Tout au long de la visite, elle veille à faire verbaliser les découvertes et observations des enfants.

Deuxième étape : « Où était placé le photographe ? »

Le défi proposé lors de cette 2e étape : trouver à quel endroit l'enseignante s'est placée pour prendre la photo d'un coin de la classe. Pour cela, il s'agira d'apprendre à bien observer une photo et l'endroit photographié afin de les comparer et trouver le bon angle de prise de vue.

Intention : éduquer au regard en apprenant à regarder différemment, utiliser ses sens, un vocabulaire approprié, se questionner, émettre des hypothèses, les vérifier.

Dispositif pédagogique :

Atelier de 4 enfants, les autres étant dans des ateliers autonomes.

L'enseignante forme des groupes de deux. Au sein d'un même groupe, chaque enfant reçoit un « appareil d'observation » ainsi qu'une photo de la classe. Les enfants du même groupe reçoivent la même photo. Elle les invite à chercher, par deux, l'endroit exact de l'emplacement du photographe.

La photo est placée sur le dessus de l'appareil.

L'enfant regarde par l'ouverture et se déplace jusqu'à ce que ce qu'il voit corresponde à la photo reçue.

Par deux, les enfants cherchent l'emplacement exact du photographe.

Consigne : « *Voici une photo de la classe. Vous devez me dire ce que vous voyez sur la photo, le retrouver dans la classe pour m'indiquer d'où j'ai pris la photo.* »

L'enseignante explique qu'ils doivent se mettre d'accord afin de les obliger à verbaliser, à s'écouter en confrontant leurs découvertes. Elle vient en aide en leur posant des questions, en les invitant à mieux observer leur photo : "*Etes-vous certains de l'endroit ? ... Que voit-on sur la photo ? ... Voit-on ces éléments à l'endroit que vous indiquez ? ...*"

Progressivement, elle fait découvrir des stratégies, construire des méthodes d'analyse :

- Observation de l'image :
 - Affiner le sens de l'observation : partir de la vue globale pour en arriver aux détails
 - Apprendre à choisir des repères pertinents, immuables (certaines choses bougent dans la classe, d'autres sont toujours à la même place).
 - Lien entre espace et temps (des choses ont évolué entre le jour de la prise de la photo et maintenant)
- Reculer ou avancer selon ce qu'on vient de constater.

L'enseignante distribue une autre photo quand le groupe a trouvé l'emplacement exact.

Elise observe la photo et prend pour simple repère le castelet qui était disposé sur la table le jour où la photo a été prise.

Elle se positionne pour voir le castelet mais qui, le jour de l'activité est RANGÉ derrière une armoire.

Troisième étape : Les observateurs (correspondance entre photos et photographes)

Intention : faire comprendre que selon l'endroit d'où on regarde un lieu, on ne voit pas la même chose ... et que c'est normal ! => Permettre de se décentrer, de changer de point de vue

Dispositif pédagogique :

Toute la classe :

- 4 enfants sont les photographes
- Les autres sont les observateurs

L'enseignante désigne 4 photographes et distribue à chacun une photo différente du même coin de la classe.

4 prises de vues différentes du même endroit

Les photographes recherchent l'emplacement exact de la prise de vue de leur photo. L'enseignante les aide en les questionnant comme à l'étape 2.

Lorsque les 4 enfants ont trouvé l'emplacement de leur photo, ils n'en bougent plus.

Les 4 photographes sont en place.

L'enseignante distribue alors, à chaque enfant observateur, un support avec les 4 photos ainsi que les 4 photos des enfants photographes.

Elle demande aux observateurs de faire correspondre les photographes aux différentes photos.

Les enfants observateurs associent chaque prise de vue à son photographe

Lorsque tous les observateurs ont placé leurs 4 photos, l'enseignante demande à un enfant de choisir une prise de vue et d'expliquer quel est le photographe qui lui est associé (en d'autres mots : l'emplacement qu'il pense être le bon pour cette prise de vue). Elle aide l'enfant à verbaliser en lui posant des questions ouvertes :

- *Pourquoi penses-tu que cette photo a été prise par tel enfant ?*
- *Quel indice te fait dire que ... ?*
- ...

Ensuite, l'enseignante demande aux autres enfants s'ils ont associé le même photographe à ce lieu : sont-ils d'accord avec ce qui vient d'être expliqué et pourquoi ?

Il faut permettre à l'enfant en difficulté de se rendre près des différents photographes afin qu'il puisse constater par lui-même ce qu'on voit des différents emplacements, et l'aider à faire une comparaison de ce qu'il voit et les 4 photos.

Analyse, réflexion, questions :

Prolongements possibles :

- Poursuivre l'étape 2 avec les photos de l'école
- Travailler la mémorisation : plutôt que de l'avoir sous les yeux, l'enfant mémorise les différents éléments de la photo, s'en fait une image mentale, la retourne et cherche l'emplacement du photographe.
- Cadrer à l'identique
Consigne : « *Vous allez prendre exactement la même photo, avec les mêmes choses que sur la photo modèle* »
→ Comparaison entre la photo modèle et la photo de l'enfant
- Classer les photos : définir des critères
 - Gros plan / Moyen plan / Plan d'ensemble
 - Classes / Autres lieux
 - Intérieur / Extérieur
 - Locaux / Couloir
 - ...
- Une construction en Duplos : trouver l'emplacement des 5 prises de vue de la construction (photos des faces latérales et de la vue du dessus).⁶
- Construire le modèle en Duplos à partir des 5 vues

***Apprendre, ce n'est pas empiler,
c'est mettre en relation.***

Eveline Charmeux

⁶ Voir activité « Le village » http://www.Segec.be/salledesprofs/ressources/boitesaoutils/matiere/maths/telechargement/Le_village.pdf

Annexe : appareil d'observation pour réduire le champ de vision

Une simple boîte de macaronis ouverte de part et d'autre peut déjà faire l'affaire :

Les deux rabats permettent d'éviter à l'enfant de se laisser distraire par ce qu'il pourrait voir sur les côtés.

Le modèle utilisé a été fabriqué dans du carton :

Ouverture pour regarder et cadrer le champ de vision

Zone où déposer la photo