
Enseigner Enseigner
ll ’’histoirehistoire et la et la ggééographie ographie

au cycle 3au cycle 3

IEN Landivisiau Janvier 2011

Jean Luc Despretz CPC Landivisiau

Un même domaine des programmes : Un même domaine des programmes :
la culture humanistela culture humaniste

L’histoire et la géographie donnent des repères communs,
temporels et spatiaux, pour commencer à comprendre
l’unité et la complexité du monde. Elles développent
chez les élèves curiosité, sens de l’observation et esprit
critique. Les travaux des élèves font l’objet d’écrits
divers, par exemple des résumés et frises
chronologiques, des cartes et croquis.

Programme en histoireProgramme en histoire

L’étude permet aux élèves d’identifier et de caractériser
simplement les grandes périodes qui seront étudiées au
collège.

Elle s’effectue dans l’ordre chronologique par l’usage du récit et
l’observation de quelques documents patrimoniaux. Il ne
s’agit donc, en aucune façon, de traiter dans tous leurs
aspects les thèmes du programme mais seulement de
s’assurer que les élèves connaîtront les personnages ou
événements représentatifs de chacune de ces périodes.

Les événements et les personnages indiqués constituent une
liste de repères indispensables que le maître pourra
compléter en fonction de ses choix pédagogiques.

Ces repères s’articuleront avec ceux de l’histoire des arts.

Programme en gProgramme en g ééographieographie

Le programme de géographie a pour objectifs de décrire et de
comprendre comment les hommes vivent et aménagent leurs
territoires.

Les sujets étudiés se situent en premier lieu à l’échelle locale et
nationale ; ils visent à identifier et connaître les principales
caractéristiques de la géographie de la France dans un cadre
européen et mondial. La fréquentation régulière du globe, de
cartes, de paysages est nécessaire.

Le programme de géographie contribue, avec celui de sciences,
à l’éducation au développement durable.

� Les repères indispensables sont mentionnés. Ils intègrent et
construisent progressivement le cadre européen et mondial
du programme. Ils peuvent être complétés en fonction des
choix du professeur.

SynthSynth èèse des programmesse des programmes

Un minimum de connaissances à mémoriser
: des repères indispensables

Histoire

- les périodes historiques (noms,
repères)

- des personnages et événements
qui caractérisent ces périodes

- des œuvres patrimoniales (art)

Géographie

- les grands ensembles physiques
et humains (France, Europe,
Monde)

- des éléments culturels +
développement durable

- des repères géographiques (lieux,
lexique)

Ces connaissances se construisent à partir d’une analyse
documentaire (identification, lecture, questionnement,
synthèse) et avec le récit du maître.

SynthSynth èèse des programmesse des programmes

Des capacités à utiliser régulièrement : lire
et utiliser différents langages

Le choix des supports est essentiel.

La nature des documents détermine les connaissances et les
capacités à mettre en œuvre.

Lien vers les supports et capacités en histoire et géographie

SynthSynth èèse des programmesse des programmes

Une programmation et une répartition des
apprentissages sur le cycle

- chronologique en histoire
- du local au mondial en géographie

Enseigner lEnseigner l ’’histoire histoire

LL’’historien est celui qui entre en relation avec les documents historien est celui qui entre en relation avec les documents
pour comprendre et analyser le passpour comprendre et analyser le passéé. .

Le document ne constitue pas en luiLe document ne constitue pas en lui--même la vmême la vééritritéé de de
ll’’historien. Il lui permet de croiser des informations, de les historien. Il lui permet de croiser des informations, de les
vvéérifier et de les soumettre aux questions qurifier et de les soumettre aux questions qu’’il sil s’’est est
prprééalablement posalablement poséées.es.

Construire une programmation en histoireConstruire une programmation en histoire

Choix 1 : diviser l’étude des 6 périodes en 3

CE2 CM1 CM2

1
préhistoire

2
antiquité

3
moyen âge

4
les temps
modernes

5
la révolution

et
le XIXème siècle

6
le XXème s.

et
Notre époque

Avantages ? Inconvénients ?

Facilité pour les maîtres

Envisageable pour les classes à un seul
niveau

Linéarité des apprentissages

Difficile pour les classes à plusieurs
niveau

Peu de réactivation des connaissances
du CE2 au CM2

Construire une programmation en histoireConstruire une programmation en histoire

Choix 2 : chaque année, on visite les 6 périodes à travers
des événements différents.

préhistoire

antiquité

moyen âge

les temps
modernes

la révolution
et

le XIXème siècle
le XXème s.

et
Notre époque

Avantages ?

Inconvénients ?

Réactivation des périodes, de la chronologie

Intéressant pour les classes à plusieurs
niveaux

Supports variés chaque année

Demande une concertation des maîtres et
une imposition aux nouveaux arrivants

A 1 A 2 A 3

Remarques :

Année 1 = pas forcément le CE2
Nécessité d’un outil de cycle pour l’élève

Construire une programmation en histoireConstruire une programmation en histoire

Choix 3 : un compromis entre les choix 1 et 2

Avantages ? Inconvénients ?

Réactivation des périodes, de la
chronologie

Continuité des apprentissages

Demande une concertation encore plus
importante des maîtres (choix, frise)

préhistoire antiquité moyen âge
les temps
modernes

la révolution
et

le XIXème siècle

le XXème s.
et

Notre époque

CE2 : on balaye les 6 périodes avec des entrées choisies + construction de la frise .

CM1 et CM2 : on partage les 6 périodes, on étudie d’autres points qu’en CE2, on
approfondit. On complète la même frise .

Remarque :

Outil commun de l’élève pour le CM

Construire une programmation en histoireConstruire une programmation en histoire

Lien vers la programmation en histoire – GRP 29

Sites intéressants pour le lien avec l’histoire de l’art

RRéépartition partition
sur les 3 sur les 3
annannéées du es du
cyclecycle

Lien avec Lien avec
ll’’histoire histoire
de lde l’’artart

Traces de Traces de
ll’’histoirehistoire

Lire et utiliserLire et utiliser

diffdifféérentsrents

langageslangages

PersonnagesPersonnages

ÉÉvvéénementsnements

DatesDates

IdIdééee

HistoriqueHistorique

NotionNotion
PPéérioderiode

RangRang

de la de la
ssééanceance

sursur

le cyclele cycle

CapacitCapacit ééssConnaissancesConnaissances

42 entrées sur le cycle

Soit 14 par année

Moyenne de 2 séances par entrée

+ évaluations

Environ 35 séances
d’histoire de 45 min sur
une année

Concevoir une sConcevoir une s ééanceance

ÉÉlléément rment réécurrentcurrent : : lala frise chronologiquefrise chronologique

SituationSituation dans le temps dans le temps QuandQuand ??

Lien vers la frise historique

A construire progressivement en y faisant apparaître

- un ou deux documents supports de la séance

- quelques dates importantes

- le rang de la séance

Outil évolutif sur les 3 années du cycle

Construction numérique possible

Concevoir une sConcevoir une s ééanceance

Les capacités à mettre en œuvre
(voir les documents supports et
capacités)

Les connaissances
� événement, personnage, objet
d’étude, notion,…
� lexique
� synthèse (résumé) à partir de
l’étude documentaire

Le choix des 2 ou 3 documents
supports

� lisibilité (étude collective)
� identification (nature différente)
� intérêt (lecture)
� analyse (questionnement)

En lien avec la programmation

Un titre informatif

L’objet historique ou
géographique à travailler (l’idée
essentielle, le fil conducteur,
l’objectif principal)

Conduire la sConduire la s ééanceance

Introduction rapideIntroduction rapide
-- Lien avec une sLien avec une sééance antance antéérieurerieure
-- Situation temporelle (frise murale)Situation temporelle (frise murale)

-- Les enjeuxLes enjeux (donner du sens aux activit(donner du sens aux activitéés mais sans ns mais sans néécessairement cessairement
ddéévoiler les conclusionsvoiler les conclusions��

AujourdAujourd’’hui nous allons essayer de comprendre la hui nous allons essayer de comprendre la
vie des ouvriers au XIXvie des ouvriers au XIXèème sime sièècle.cle.

Une simple Une simple
prpréésentationsentation

DitesDites--moi tout ce que vous savez sur moi tout ce que vous savez sur
Charlemagne.Charlemagne.

Un relevUn relevéé des des
connaissances des connaissances des
ééllèèvesves

Pourquoi les paysans construisentPourquoi les paysans construisent--ils des châteaux ils des châteaux
forts au Moyen Age ?forts au Moyen Age ?

Un questionnement, Un questionnement,
une problune probléématique matique

Dans tous les cas, les réponses seront fournies

par l’exploitation documentaire et le récit du maît re.

Conduire la sConduire la s ééanceance

Un dUn dééroulement organisroulement organiséé. .
-- phase dphase d’’observation (identification, lecture)observation (identification, lecture)
-- phase dphase d’’interprinterpréétation (questionnement, raisonnement)tation (questionnement, raisonnement)

Une trace Une trace éécrite crite éélaborlaboréée au fur et e au fur et àà mesure mesure
(connaissances et capacit(connaissances et capacitéés)s)
-- courte synthcourte synthèèse partiellese partielle
-- capacitcapacitéés (titre, ls (titre, léégende, analyse de lgende, analyse de l’’image, du texte image, du texte ……))

Une synthUne synthèèse finale construite avec les se finale construite avec les ééllèèves et ves et
ss’’appuyant sur lappuyant sur l’é’étude documentaire.tude documentaire.

Conduire la sConduire la s ééance : exempleance : exemple

Introduction

Questionnement possible à partir du monument aux morts
de la commune

- Que représente t-il ?

- Qui est inscrit sur ce monument ?

- Pourquoi ce monument ?

Connaissances

Que savent les élèves de la guerre 14-18 ?

Quels pays ? Quels enjeux ?

Quelle date de commémoration ?Monument aux morts

de Landivisiau

Mourir pour la patrie : guerre de 1914-1918

(guerre meurtrière, horreur des tranchées, bataille de
Verdun)

Conduire la sConduire la s ééance : exempleance : exemple

Analyse de la carte

Pays alliés à la France

Pays alliés à l’Allemagne

Récit complémentaire du
maître

Construction de la légende

Titre et synthèse (première
trace écrite)

Titre :

Synthèse : la « grande guerre » de 1914-1918 oppose
les pays de la triple entente (France, Angleterre, Russie)
aux pays de la triple alliance (Allemagne, Autriche -Hongrie, Italie).

Conduire la sConduire la s ééance : exempleance : exemple

Verdun,
Le 18 mars 1916 ,
Ma chérie,
Je t'écris pour te dire que je ne reviendrai pas de la
guerre. S'il te plaît, ne pleure pas, sois forte. Le dernier
assaut m'a coûté mon pied gauche et ma blessure s'est
infectée. Les médecins disent qu'il ne me reste que
quelques jours à vivre. Quand cette lettre te parviendra,
je serai peut-être déjà mort. Je vais te raconter comment
j'ai été blessé.
Il y a trois jours, nos généraux nous ont ordonné
d'attaquer. Ce fut une boucherie absolument inutile. Au
début, nous étions vingt mille. Après avoir passé les
barbelés, nous n'étions plus que quinze mille environ.
C'est à ce moment-là que je fus touché. Un obus tomba
pas très loin de moi et un morceau m'arracha le pied
gauche. Je perdis connaissance et je ne me réveillai
qu'un jour plus tard, dans une tente d'infirmerie. Plus
tard, j'appris que parmi les vingt mille soldats qui étaient
partis à l'assaut, seuls cinq mille avaient pu survivre…
Je t'aime, j'espère qu'on se reverra dans un autre monde.
Adieu
Soldat Charles Guinant

Analyse du document (nature,
questionnement, lexique,
résumé oral)

Récit complémentaire du
maître (ex : une autre lettre)

Situer Verdun (carte murale)

Courte synthèse
La bataille de Verdun prend fin le
15 décembre 1916. L'avantage
reste aux Français mais c'est au
prix d'une terrible hécatombe.
Verdun est le tournant de la
Grande Guerre et pour les
soldats du front, le symbole de
toutes ses horreurs.
Du côté français, le total des
pertes (morts, blessés et
disparus) est évalué à 379.000 et
du côté allemand, à 335.000.

Conduire la sConduire la s ééance : exempleance : exemple
Titre :

Synthèse :

Analyse du document (nature,
questionnement, lexique)

Récit complémentaire du maître
(la vie dans les tranchées,
autres images projetées)

Courte synthèse

De 1914 à 1916, les « poilus »
se terrent dans les tranchées. Ils
souffrent de faim, de soif, de
froid et vivent dans des
conditions d’hygiène
déplorables. Beaucoup de
soldats seront tués ou
grièvement blessés.

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Mourir pour la patrie : la guerre meurtrière de 14-18

33Le XXème siècle et notre époque 1914
1918

Période historiqueSituation
temporelle (frise)

Place de la
séance dans la
programmation
de cycle.

Titre informatif : idée historique

La synthèse (ou résumé) répondant à l’idée directrice
(minimum à mémoriser correspondant aux programmes),
s’appuyant sur l’étude documentaire et donc construite avec
les élèves.

L’exploitation documentaire (connaissances et capacités)

Le lexique spécifique (ex : poilus, tranchées)

Éléments récurrents

Outil de cycle

Cahier ?

Classeur ?

Conduire la sConduire la s ééance : ance : éécueils cueils àà ééviterviter

Un temps trop long d’exploitation documentaire en ateliers

- choix des documents (efficacité, comparaison)

- synthèse reportée à la semaine suivante.

Une synthèse finale donnée par le maître

- sans construction collective

- sans lien direct avec les documents (simples illustrations)

- à la dernière minute (copie sans soin)

L’usage exclusif de photocopies ou fichiers

- texte lacunaire à compléter (connaissances uniquement)

- rigueur d’écriture

L’encyclopédisme : trop de connaissances à mémoriser

Enseigner la gEnseigner la g ééographieographie
La gLa gééographie est une ographie est une science humaine et socialescience humaine et sociale qui qui
cherche cherche àà comprendre comment les hommes produisent, comprendre comment les hommes produisent,
occupent, utilisent, amoccupent, utilisent, améénagent, organisent, transforment les nagent, organisent, transforment les
territoiresterritoires par et pour leurs activitpar et pour leurs activitéés.s.

Autrefois, la gAutrefois, la gééographie ographie éétudiait le rapport entre les hommes tudiait le rapport entre les hommes
et leur milieu.et leur milieu.

AujourdAujourd’’hui, elle se prhui, elle se prééoccupe du rapport entre les socioccupe du rapport entre les sociééttéés et s et
ll’’espace terrestre.espace terrestre.

Enseigner la gEnseigner la g ééographieographie
La premiLa premièère finalitre finalitéé de la gde la gééographie est ographie est

de de percevoir lpercevoir l’’espaceespace
et det d’’apprendre apprendre àà ss’’y y situersituer..

Pour ce faire, il faut avant tout dPour ce faire, il faut avant tout déécrire crire
la diversitla diversitéé des lieux et des paysages.des lieux et des paysages.

Conférence de Gérard HUGONIE
Professeur des Universités,

Directeur Adjoint chargé de la Recherche à l’IUFM de PARIS

Construire une programmation en gConstruire une programmation en g ééographieographie

Lien vers la programmation en géographie – GRP 29

Supports et capacités

RRéépartition partition
sur les 3 sur les 3
annannéées du es du
cyclecycle

Exemples Exemples
de de
ressourcesressources

Lire et utiliserLire et utiliser

diffdifféérentsrents

langageslangages

EnjeuxEnjeux

LexiqueLexique

Pistes de Pistes de
travailtravail

IdIdééee

ggééographiqueographique

NotionNotion

Domaines Domaines
des des
programmesprogrammes

RangRang

de la de la
ssééanceance

sursur

le cyclele cycle

GRP 29GRP 29CapacitCapacit ééssConnaissancesConnaissances

30 entrées sur le cycle

Soit 10 par année

Moyenne de 3 séances par entrée

+ évaluations

Environ 35 séances de
géographie de 45 min sur
une année

Construire une programmation en gConstruire une programmation en g ééographieographie

Lien vers la programmation en géographie – GRP 29

Ressources

Le programme peut être étudié dans l’ordre de sa présentation.
CE2 : réalités géographiques locales
CM1 : le territoire français dans l’Union européenne, la population
de la France et de l’Europe, se déplacer en France et en Europe
CM2 : produire en France, la France dans le monde.

Autre possibilité
CE2 : des thèmes choisis (plus accessibles) sur l’ensemble du
programme
CM1 et CM2 : une répartition des entrées (choix des maîtres)

L’ordre d’étude sur le cycle n’est pas déterminant

Concevoir une sConcevoir une s ééquencequence

Une compétence
à privilégier

ANALYSER

LE

PAYSAGE

Situer

Décrire

Représenter

Expliquer

Comparer

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Situer le paysage : carte, plan

Des noms de lieux

Une orientation

Une phrase de
synthèse élaborée
avec les élèves :
Pont de Buis-les-Quimerc'h
est située au nord de
Châteaulin, presque à mi-
chemin entre Brest et
Quimper.

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Situer le paysage : cartes à différentes échelles

Henvic est à l’ouest de la France, au nord du Finistère. La commune,
proche de la Manche, est située à l’embouchure de la rivière de la Penzé.

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Situer le paysage : photo aérienne

Légende :
lieux,
directions,
espaces
géographiques

Les
emplacements
1, 2 et 3
correspondent
à des
photographies
identifiées

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Situer le paysage : lien carte ou plan - paysage

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Décrire le paysage c’est :

Porter un regard géographique sur le paysage

Questionner le paysage
Essayer d’organiser ce que l’on voit

Gérard Hugonie

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Décrire le paysage

Sortie sur le terrain : paysage réel
- Usage pratique du paysage (trouver son chemin, ça monte…ça
descend…, panneaux, repères visibles, …)
- Sensations des élèves (vue, ouïe, odorat, efforts fournis pour atteindre
le site)
- Délimiter la portion de paysage étudié (par exemple un cadre papier)
et laisser aux élèves la possibilité de s’exprimer avec leurs mots .

Sur le terrain et en classe
- Identifier les traces visibles des activités humaines (maisons, routes,
champs, forêts, activités industrielles, …)
- Catégoriser les mots (constructions, zones cultivées, zones
industrielles, axes de communication, …)

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Décrire

le paysage

Espaces
« naturels »

Espaces habités

Espaces cultivés

Espace
portuaire

Axes de
communication Titre – légende – courte synthèse

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve
Décrire le paysage : identifier les espaces

Observation
collective d’une
photographie :

On situe

On note les mots
des élèves

On les situe sur
un schéma

On délimite les
espaces sur
l‘image

On catégorise les
espaces

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Décrire le paysage : lexique et catégorisation

Immeubles, hôtels,
ville, rue

Plage, mer, front de mer,
vacanciers

Montagne, zone
« verte »

Zone rurale

Zone habitée
Zone résidentielle

Zone balnéaire

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Représenter le paysage, c’est identifier les unités
paysag ères par un croquis simple et légend é.

Décrire et nommer les mots et les catégories (phase orale
collective – image projetée / tableau blanc)

Isoler les ensembles à l’aide d’un calque sur des photocopies
(même travail sur l’image projetée)

Élaborer collectivement la légende

Colorier et légender les zones délimitées (unités paysagères) à
partir de la légende

Choisir un titre

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Représenter le paysage.

Zone de culture

Vieux bourg

Nouveaux quartiers

Axes de communication

Croquis de la commune de Taulé

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Représenter le paysage.

Phase collective

Croquis de la
commune sur un
support projeté

Élaboration d’une
légende

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Représenter le paysage.

Phase individuelle

Travail sur calque
avec l’aide du travail
collectif

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Représenter le paysage.

Voir

Travaux
d’élèves

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Expliquer le paysage : pourquoi c’est comme ça
à cet endroit ?

« Le paysage n’est pas homogène.
Les hommes transforment le territoire, aujourd’hui il n’y a plus
grand-chose de naturel »

Gérard Hugonie

Pour expliquer le paysage, l’image ne suffit pas :

des documents complémentaires sont nécessaires

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Expliquer le paysage

Facteurs d’explication accessibles à l’école:

Physique [relief, végétation, nature du sol] : cartes, courbes
de niveaux, photographies, histogrammes, …

Historique [patrimoine] : photo ancienne, interview d’un
métier, documents cadastraux, texte de nature historique, …

Économique : inventaire des métiers, services proposés,
photographie rapprochée [zoom sur un élément du paysage],
données statistiques, visite d’une industrie, d’une exploitation
avec un questionnement élaboré en classe …

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Expliquer le paysage : cartes, tableaux de données, textes

La France occupe la première place en
Europe pour la surface skiable : 11 800
kilomètres carrés (devant l’Italie, l’Autriche
et la Suisse). Elle compte environ 350
stations de sports d’hiver et 4 000
remontées mécaniques, dont plus de la
moitié se trouvent dans les Alpes du nord.

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Expliquer le paysage : ma commune est agricole

La visite d’un espace proche (cultures,
exploitation, espace industriel ou
commercial) est l’occasion pour les élèves
de recueillir des données (photographies
rapprochées, interview d’un responsable)

Le maître peut apporter des données
complémentaires (dépliant municipal,
météorologie, cartes, données chiffrées …)

La lecture de ces informations va
permettre d’expliquer le paysage agricole

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Comparer les paysages.

Des paysages de même nature pour mettre en évidence
les constantes et les différences .

Dans un espace proche : local, en France.

Openfield en Picardie

Bocage en Normandie - Situer sur une carte
- Identifier les
éléments de
comparaison (habitat,
champs, répartition,
formes, taille,
séparations,
végétation)
- Rédiger une courte
synthèse

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Comparer les paysages.

Des paysages de même fonction [ex : rural, touristique,
industriel, portuaire] dans différentes régions.

Pour essayer de caractériser cette fonction

Dans un espace proche : local, en France.

Démarche préconisée
- Situation géographique (carte de France)
- Analyse des paysages (description) : identifier les él éments
caractéristiques de la fonction
Ex : touristique (équipements de loisirs, habitat, ac tivités, …)

- Courte synthèse en utilisant le lexique géographiqu e pour définir
les caractéristiques de chaque paysage

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Comparer les paysages.

Plage
de
Nice

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Comparer les paysages.

Valloire

Galibier

Conduire la sConduire la s ééance : trace ance : trace éécrite de lcrite de l ’é’éllèèveve

Comparer les paysages.

Comparer des paysages pour identifier des zones
climatiques différentes

Comparer des paysages pour étudier les différences de
très grandes villes .

Comparer des paysages pour expliquer des zones vides
ou denses de population, des pays riches et des pay s
pauvres…

Dans un espace lointain : Europe, Monde.

Conduire la sConduire la s ééance : ance : éécueils cueils àà ééviterviter

Un enseignement basé sur l’acquisition de connaissances
consistant principalement à définir (sans analyse)

- un lexique spécifique : sommet, versant, crête, vallée …

- des noms de lieux (villes, fleuves, montagnes, …)

- des productions (agriculture, industrie, élevage, pêche …)

Une géographie « cartographique » sans relation avec
l’environnement paysager (ex : compléter une carte de Bretagne
sans chercher à identifier la région).

Une lecture prédominante de paysages dits « naturels » sans lien
avec l’activité des hommes et qui offrent peu de que stionnement.

Conduire la sConduire la s ééance : ance : éécueils cueils àà ééviterviter

Conduire la sConduire la s ééance : ance : éécueils cueils àà ééviterviter

Les outils de lLes outils de l ’’enseignant genseignant g ééographeographe

La recherche sur Internet : paysages, documents actualisés,
patrimoine

Programmes ou logiciels : google earth, géoportail, mappy

(images satellites, photos aériennes, cartes, itinéraires,…)

L’usage du vidéo projecteur : analyse collective de
paysages, réalisation de croquis

Les outils du maLes outils du ma îître gtre g ééographeographe

Photo
aérienne

Utilisation de geoportail

Les outils du maLes outils du ma îître gtre g ééographeographe

Photo
aérienne

+

routes

Les outils du maLes outils du ma îître gtre g ééographeographe

Photo
aérienne

+

Carte IGN

Les outils du maLes outils du ma îître gtre g ééographeographe

Photo
aérienne

+

Plan
cadastral

