

Quelles activités ?

- En classe :

1 - Débat autour de l'écran (oral) L'enseignant lance un thème et laisse le bâton de parole. Par ex :« *Est-ce que nous utilisons trop l'écran ?* »

Si le débat stagne, l'enseignant pourra relancer la discussion en demandant ce qu'on fait « avec un écran : loisir, travail, recherches... »

EMC Cycle 2 :

S'affirmer dans un débat sans imposer son point de vue aux autres et accepter le point de vue des autres.

Respecter les engagements pris envers soi-même et envers les autres.

Réaliser un projet collectif (projet de classe, d'école, communal, national...).

EMC Cycle 3 :

Prendre part à une discussion, un débat ou un dialogue : prendre la parole devant les autres, écouter autrui, formuler et apprendre à justifier un point de vue.

Nuancer son point de vue en tenant compte du point de vue des autres.

S'engager dans la réalisation d'un projet collectif (projet de classe, d'école, communal, national...).

Pouvoir expliquer ses choix et ses actes.

2- Organiser un procès de l'écran : Jeu de rôle (oral)

Exposer une courte argumentation pour exprimer et justifier un point de vue et un choix personnels

Dans un procès, il n'y a pas seulement l'accusation, mais aussi les avocats de la défense, un jury, des témoins.

-1^{er} temps : on cherchera à expliquer le vocabulaire, le rôle de chacun des groupes

Afin de faire réfléchir les enfants à tous les aspects de la problématique, on peut choisir de manière aléatoire quel rôle jouera quel enfant, qui

piochera un groupe au hasard. (Préparer des papiers où figurent les mots « Accusation défense, témoins de l'accusation, témoin de la défense, jury »)

-2^{ème} temps : Les élèves se mettront par groupe et essaieront de trouver sur une feuille blanche tout ce que le personnage dont ils ont le rôle pourrait dire. Le groupe qui constituera le jury pourra chercher les différentes formes que peut prendre l'écran (l'ordinateur, la console, la télévision, le téléphone portable... et tous les moments où on est sollicité par un écran, à l'école, et à la maison)

L'enseignant devra accompagner chaque groupe en faisant bien la distinction entre le rôle du témoin (qui apporte un exemple - un témoignage- qui va venir enrichir l'un ou l'autre des arguments - encore une notion à expliquer) et l'avocat (qui argumente).

Les enfants pourront éventuellement, en devoir à la maison, chercher un argument « contre » ou un argument « pour » l'écran. Ce qui permettra les débats dans certaines familles !

-3^{ème} temps : (qui peut être différé de la phase collective et de recherche)

Le jeu de rôle : chaque groupe devra tenir son rôle. Le jury devra rester le plus neutre possible et rendre un jugement en fonction du nombre d'arguments développés des deux côtés. Par quel groupe a-t-il été le plus convaincu ?

3- Utiliser des médias pour entamer un débat

(voir photos-vidéos en ligne : http://cappm.ovh/spip.php?article56&var_mode=calcul ou autres visuels)

4- Faire intervenir la gendarmerie pour faire passer le permis internet

5 - Différentes situations d'écrits proposées par le Cap autour de l'écran...

Cf « CAP ou PAS CAP » semaine à toi de jouer ([ICI](#))

6 - Arts visuels :

- Détourner l'écran. Ce n'est pas une télé, ce n'est pas un ordinateur, c'est...Un tour noir... une fenêtre... une cheminée... un aquarium... un four... un rectangle... une peinture..

A vos crayons, feutres, peintures, ciseaux et pots de colle !

L'enseignant pourra laisser les enfants complètement libres sur une feuille blanche ou choisir de donner une feuille avec déjà un rectangle noir tracé. (la taille du rectangle sur la feuille induira des réponses différentes)

- On dessine quelque chose que l'on aime beaucoup faire (partie de foot avec les copains, danser avec des copines, faire du patin, se promener....)

Il faut remplir la feuille !

Ensuite, l'enseignant donne un rectangle et donne comme consigne : « Vous devez choisir où coller ce rectangle sur votre dessin »

On peut les afficher et laisser les commentaires... *Ce rectangle c'est comme un paravent qui « cache » une partie de ce que l'on pourrait faire d'autre...*

7- Petits jeux de sociétés :

La maîtresse connaît peut-être des jeux auxquels nous n'avons pas l'habitude de jouer. Si elle nous les apprend, à la maison, on peut les apprendre à nos parents. (les jeux sans matériel, que l'on peut faire en cuisinant, en voiture, à table...)

Cf liste de jeux à faire sans matériel

8 - Poèmes à lire à écrire.

- Lire des poèmes sur le thème de la télé ou l'ordinateur

(cf doc Poèmes sans écran)

- Écrire des poèmes sous forme d'acrostiches ou de calligrammes

- Echanges entre classes d'une école :

1- Lecture à préparer pour les autres classes.

Aller à la médiathèque ou à la BCD choisir un album à préparer à la maison :

Le soir, au lieu de me poser devant un écran, je vais préparer une lecture pour les petits de l'école. Le lendemain, chaque grand prend un tout petit

groupe (1 - 2 -3 selon le nombre d'élèves de la classe des plus jeunes) et lit une histoire.

Préparer une lecture à voix haute pour des plus jeunes de l'école n'est pas facile, cela responsabilise les grands. Ils ont une fierté à venir chez les petits, et cela les occupera bien à la maison !

2- Poèmes des grands que les plus jeunes vont illustrer pour afficher dans le hall de l'école ou au portail !

3 - Une enquête dans les autres classes

- Une classe de cycle 3 prépare des questions à poser aux autres classes pour une enquête portant sur les habitudes de chacun.

- Des « journalistes » vont sillonner l'école /la cantine pour obtenir des réponses.

(On pourra partager les groupes d'enquêteurs par classe-cela permet d'avoir moins de monde qui « débarque » dans une classe ! Cela peut être fait sur le temps d'une récréation que l'on va « prolonger » ce jour-là si c'est plus facile pour la gestion de l'espace)

- Ensuite, ils pourront faire un petit journal avec un article pour chaque classe par exemple, ou un article sur chaque « type d'écran ». Des photos des classes ou des élèves interrogés peuvent être prises pour illustrer les articles.

On peut imaginer additionner le nombre d'heures passées devant un écran et arriver à la somme totale pour l'école par exemple !

(Cela demande de faire attention à bien formuler ses questions car les maternelles ne comprennent pas forcément le même vocabulaire que les grands)

Le petit journal pourra par exemple tenir sur une page qui sera photocopiée pour chaque élève ou juste agrandie et affichée à l'entrée de l'école.. et envoyée au CAP !!

(Cette enquête pourrait être imaginée sur un public plus large, adulte, dans le bourg à l'occasion du marché par exemple)

4- Témoignage d'un « ancien » sur sa vie d'enfant lorsqu'il n'y avait pas tous ces médias. Photos, histoires... Comment c'était avant la télé, l'ordi, le téléphone... Les grands peuvent venir chercher des petits et aller ensemble à la BCD, pour profiter d' un petit temps de témoignage avec un papi, une mamie... Et les petits groupes tournent sur la matinée par exemple ou sur une semaine...

- En soirée :

-Interroger les grands-parents sur ce que leurs parents faisaient ou à quoi ils jouaient lorsqu'ils étaient jeunes et qu'il n'y avait pas tous ces médias et « raconter », « discuter » en classe des différents témoignages reçus.

-Jeux de société (à la maison ou collectif dans les locaux de l'école ou la salle polyvalente)

-Un goûter un soir partagé avec les parents, les gâteaux auront été faits par exemple la veille au soir avec Papa et Maman.

-Bricolages : concours de scoubidous

-On range ensemble la bibliothèque de l'école, ou on va à sa re-découverte

-On se déguise

-On va aux champignons ou aux châtaignes

-Racontées par conteurs amateurs (même la maîtresse !)

-Randonnée autour de l'école, après l'école (parents d'élèves, club de randonnée)

-Découverte du patrimoine naturel avec les amoureux des petites plantes ou avec les pêcheurs ou les chasseurs.

-Visite du village à pied avec le Maire ou conseiller(ère) municipal ou association,

-Visite du village en anglais (en breton) par un(e) parent d'élève

-Chasse au trésor

-Fest Diez, concert, démonstration de danses avec cercles celtiques

-Découverte des activités proposées par les associations sportives ou culturelles de la commune, par le service jeunesse de la CCPRM, par l'Ecole de Musique du PRM

-Visite /découverte des bibliothèques avec soirée animation

-Chaque jour une chanson en sortant de l'école

-Préparation de goûter, soupes confitures, pain, à réaliser avec parents, ou personnes âgées.

Proposition de semaine

C'est un défi pour chaque famille, sans pression. Chacun fait comme il peut !

Chaque famille qui a fait une recette ou participé à une activité reçoit un ticket « A toi de jouer » (ou un tampon) par personne. A la fin de la semaine, on comptabilise le nombre de points récoltés par l'école. (et si on veut, la famille gagnante est celle qui a le plus de points !)

Une soirée après l'école peut être de 16h30 à 18h par exemple ou de 17h à 18h30, l'heure où de nombreux enfants rentrent regarder la télé.

Lundi 9/10	Mardi 10/10	Mercredi 11/10	Jeudi 12/10	Vendredi 13/10	WEEK-END
PRESENTATION- APERU À l'école Présenter le projet aux familles <i>Des enfants peuvent réciter ou lire des poèmes sur l'écran (voir doc juin)</i>	RENCONTRES DE GENERATION Inviter des grands- parents et des anciens de la commune pour nous raconter comment c'était avant. <i>(les enfants auront préparé des questions à la maison ou à l'école)</i>	CUISINE À la maison Préparer un gâteau, des cookies ou un cake salé en famille pour le lendemain	JEUX A l'école Soirée jeux coopératifs à l'école. <i>Avec goûter préparé la veille</i>	CORRESPONDANCE A la maison Prendre le temps d'écrire une petite lettre avec un dessin à quelqu'un à qui on pense souvent mais que l'on n'a pas vu depuis longtemps (un papi, une tata, une amie	VISITE EXTERIEURE Musées..., balades, géocaching. Repas avec l'amicale... On peut se retrouver en famille

Vendredi 13 (ou lundi 16 si on veut inclure le we): **BILAN SEMAINE** :

Comptage des points obtenus par l'école :

Remise des prix de la semaine par le jury (élèves et parents représentants + enseignants)