CLEMI – Novembre 2007

[image: image1.wmf]Éducation aux médias
Domaine 1 : Prendre conscience de sa propre relation à l’univers médiatique

	
	Palier 1 : CE1
	Palier 2 : CM2
	Palier 3 : 3e

	connaissances
	L’élève doit connaître :
	 L’élève doit connaître :
	L’élève doit connaître :

	
	• La notion de médias, et particulièrement celle de médias de masse (télévision, presse écrite, radio, affichage…)

• Différents publics des médias et les critères de leur différentiation (âge, activité, sexe, lieu, centres d’intérêt…)

	• Différents critères de classification des médias (périodicité, types de contenus, de publics, supports)

• Les notions de programmation (critères qui président aux choix et à l’organisation des programmes dans les médias), et de publics cibles

	• L’offre médiatique dans sa diversité : variété des supports, des modes de diffusion, variété des contenus, segmentation en fonction des publics

• Modalités de réception des médias :

- notion de lectorat et d’audience

- les conditions de la réception : proximités historiques, géographiques, d’intérêt, contexte socioculturel

• Les pratiques médiatiques

- quels contenus ?

- avec quels médias ?

- pour quels usages ?

et les moyens de les connaître (enquête d’audience, profil de consommateurs…)

	capacités
	L’élève doit être capable de :
	L’élève doit être capable de :
	L’élève doit être capable de :

	
	• Percevoir la présence des médias dans son environnement (maison, rue, école…)

• Repérer la place qu’occupent les médias dans la vie quotidienne

• Identifier différents publics pour les médias

• Exprimer ses goûts

	• Identifier les différents médias

• Estimer ses consommations médiatiques

• Mettre en évidence la notion de cible médiatique

• Exprimer ses goûts et en débattre. Prendre conscience des émotions auxquelles se rattachent ces goûts (plaisir, peur, dégoût, empathie…)

	• Se repérer dans la diversité des médias

• Caractériser ses consommations (temps, fréquence, simultanéité, degré d’implication)

• Distinguer les différentes cibles des médias

• Identifier et maîtriser les émotions suscitées par les médias

	attitudes
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :

	
	• Curiosité et sens de l’observation

• Reconnaissance de l’existence de goûts et de choix différents
	• Curiosité et sens de l’observation

• Prise de distance par rapport à ses pratiques

• Prise en compte de la diversité de goûts

	• Curiosité et sens de l’observation

• Conscience de l’influence des médias sur ses choix et ses valeurs

• Perception d’autres façons de penser et d’autres choix

Éducation aux médias
Domaine 2 : Caractériser les médias et les langages médiatiques

	
	Palier 1 : CE1
	Palier 2 : CM2
	Palier 3 : 3e

	connaissances
	L’élève doit connaître :
	 L’élève doit connaître :
	L’élève doit connaître :

	
	 • Des éléments de vocabulaire propre aux médias

• Les grands types de langages médiatiques (écrit, image, son, multimédia) et les supports les plus courants (papier, écrans…)

• La notion de messages médiatiques à travers deux exemples : information et publicité
	• Des éléments de vocabulaire propre aux médias

• Les langages à l’œuvre :

- l’écrit, l’image, le son, le multimédia

- les techniques (mode de production, de diffusion et de réception)

- les supports (papier, écrans…)

• Les écritures spécifiques (télévisuelle, radiophonique, hypermédia…)

• Les différents rôles des professionnels des médias dans la production

• Des types de messages médiatiques :

- information et publicité

- réel vs fiction, réel vs virtuel
	• Le vocabulaire propre aux médias

• Les langages à l’œuvre :

- l’écrit, l’image, le son, le multimédia

- les techniques (mode de production, de diffusion et de réception)

- les supports (papier, écrans…)

• Les écritures spécifiques (télévisuelle, radiophonique, hypermédia…) et leurs déclinaisons (brève et reportage, sujet de JT et documentaire, sites et leur structure…)

• Les métiers des médias

• Des types de messages médiatiques :

- information et publicité

- réel vs fiction, réel vs virtuel

- sites, blogs, forums…

	capacités
	L’élève doit être capable de :
	L’élève doit être capable de :
	L’élève doit être capable de :

	
	• Repérer que tout contenu médiatique est le résultat de choix

• Distinguer les types de supports médiatiques et les nommer

• Nommer des écritures médiatiques différentes et certaines de leurs caractéristiques (dessins animés, clips, publicités, journaux…)

	• Repérer que tout contenu médiatique est le fruit d’une construction (quelles informations, à quelle place, avec quel traitement)

• Distinguer les éléments constitutifs d’un message médiatique : accroche, chute, montage, plan…

• Repérer les conditions de production médiatique (contexte événementiel, moyens techniques et humains, contraintes professionnelles…)

	• Nommer des éléments et des procédures relatifs à la production médiatique

• Identifier et analyser les éléments constitutifs d’un message médiatique

• Discerner les indices de la représentation médiatisée (média / réel)

• Formuler des hypothèses argumentées sur les intentions des émetteurs

• Identifier différents types de métiers à l’œuvre au sein des médias

	attitudes
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :

	
	• Disponibilité

• Sens de l’observation
	• Curiosité, sens de l’observation

• Discernement, esprit d’analyse
	• Disponibilité et ouverture d’esprit

• Goût pour l’analyse et la précision

Éducation aux médias
Domaine 3 : S’informer par les médias

	
	Palier 1 : CE1
	Palier 2 : CM2
	Palier 3 : 3e

	connaissances
	L’élève doit connaître :
	L’élève doit connaître :
	L’élève doit connaître :

	
	 • Différents types d’informations véhiculées par les médias (sport, politique, faits divers…)

• La notion d’actualité

• Certaines sources de l’information (journaliste, photographe, cameraman…)

• Les entrées de lecture de l’information : titre, sommaire, lancement, légende…)
	• Les différents types d’informations véhiculées par les médias : actualités générales, informations scientifiques et techniques, infos services, loisirs…

• Quelques éléments de l’histoire de l’information (techniques, moments clés)

• La notion d’événement médiatique et d’actualité

• Sources directes et indirectes (agences, communiqués, sources institutionnelles, experts…)

• Les règles de l’écriture journalistique (message essentiel, loi de proximité, habillage et mise en forme de l’information)

• La distinction entre fait, commentaire et opinion

	• Le rubricage des informations

• Les caractéristiques de l’information en fonction du temps, de l’espace, du contexte socioculturel

• La fonction d’agenda des médias (ce sur quoi les médias nous informent)

• Les questions relatives aux sources (fiabilité, rumeurs, surinformation, questions de droits…)

• Les constantes et les particularités dans l’écriture d’information

• La distinction entre fait, commentaire et opinion

	capacités
	L’élève doit être capable de :
	L’élève doit être capable de :
	L’élève doit être capable de :

	
	• Repérer la place variable accordée à certaines informations (Une des journaux, les titres des informations du jour…)

• Exprimer l’intérêt qu’il porte à certaines informations

• Identifier différentes sources de l’information au sein d’un média (journaliste, photographe, témoin…)
	• Identifier des choix différents dans le traitement d’une information selon les médias (place, importance, mode de traitement…)

• Identifier certains éléments de proximité personnelle vis à vis de l’information

• Classer les différents niveaux de sources (journalistes, agences de presse, informateurs, communiqués…)

• Exprimer ses besoins d’information et repérer des réponses au sein des médias

• Relativiser la crédibilité des informations
	• Repérer la hiérarchisation de l’information en fonction des logiques internes de chaque média

• Identifier les éléments de la proximité et en saisir la relativité

• Identifier, trier et évaluer les sources

• Savoir utiliser les médias de façon complémentaire pour s’informer

• Développer un esprit critique vis à vis de toute information

	attitudes
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :

	
	• Éveil à l’environnement socioculturel

	• Attention au monde, attention à l’autre

• Perspicacité

• Aptitude au questionnement
	• Intérêt pour les autres

• Goût pour l’approfondissement

• Aptitude au doute et au questionnement

Éducation aux médias
Domaine 4 : Produire des messages médiatiques

	
	Palier 1 : CE1
	Palier 2 : CM2
	Palier 3 : 3e

	connaissances
	L’élève doit connaître :
	 L’élève doit connaître :
	L’élève doit connaître :

	
	

• Quelques éléments d’une situation de communication (quoi, qui, pour qui)

• Certaines formes d’écriture médiatique (article, photo)

• Les sources à sa portée

• Quelques éléments du droit (respect des personnes)

• Des techniques (dessins, collages…) et des outils de production à leur disposition (appareil photo, logiciels…)
	• Les éléments constitutifs d’une situation de communication (quoi, qui, pour qui, pourquoi, comment)

• Les genres journalistiques sur différents supports (interviews, reportage, commentaire, critique…)

• Les sources à sa portée

• Quelques éléments du droit

• L’utilisation d’outils spécifiques (logiciels, diaporamas, appareils photo, téléphone mobile…)
	• Les éléments constitutifs d’une situation de communication (quoi, qui, pour qui, pourquoi, comment)

• L’écriture médiatique sous différentes formes (article, interview radio, images, participation à un forum…)

• Les différents types de discours (narratif, argumentatif, descriptif)

• Des techniques de recherche et de recueil d’informations

• Des éléments de droit et de déontologie liés à l’expression

• Les techniques et outils de production, leurs modalités d’utilisation

	capacités
	L’élève doit être capable de :
	L’élève doit être capable de :
	L’élève doit être capable de :

	
	• Rédiger, illustrer, présenter une information

• Recueillir des informations, identifier leur origine

• Participer de façon créative à une production médiatique

• Appliquer quelques principes du droit, notamment le respect des personnes

• Recueillir des réactions aux messages produits
	• Communiquer une information sous des formes diverses

• Recueillir des informations, identifier leurs sources et les croiser avec d’autres sources

• Exprimer une opinion argumentée

• Prendre part à la définition et à l’organisation collective d’une production médiatique

• Tenir compte des limites du droit d’expression (droit à l’image, droit d’auteur, injure, diffamation)

• S’interroger sur la manière dont les messages produits sont reçus
	• Mettre en forme (écrit, son, image, numérique…) en réinvestissant les capacités du domaine 2

• Recueillir des informations, les vérifier

• Exprimer une opinion argumentée

• Concevoir un projet de production médiatique (contenus, forme, public, planning et budget, diffusion)

• S’assurer de la conformité de ses messages au droit

• Evaluer la réception du message

	attitudes
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :

	
	• Créativité et sens de l’initiative

• Goût pour le travail collectif

• Capacité d’écoute

	• Créativité et sens de l’initiative

• Envie d’entreprendre

• Goût pour le travail collectif, pour le débat

• Conscience de ses droits et de ses devoirs en matière d’expression
	• Créativité et sens de l’initiative

• Envie d’entreprendre, de débattre

• Sens du travail en équipe

• Conscience de ses droits et de ses devoirs en matière d’expression

Éducation aux médias
Domaine 5 : Juger de la place et du rôle des médias dans la société

	
	Palier 1 : CE1
	Palier 2 : CM2
	Palier 3 : 3e

	connaissances
	L’élève doit connaître :
	L’élève doit connaître :
	L’élève doit connaître :

	
	

• Quelques fonctions sociales des médias (informer, divertir…)

• Différents types d’informations véhiculées par les médias (sport, politique, faits divers…)

• Des métiers et des processus de fabrication des médias

	• Les fonctions sociales des médias (informer, éduquer, divertir, relier, débattre…)

• La notion de liberté d’expression

• Différents modes de financement des médias

• La notion de pluralisme et sa traduction dans les médias
	• Les fonctions sociales des médias (informer, éduquer, divertir, relier, débattre…)

• Les fondements de la liberté d’expression et ses variations dans le temps et l’espace

• La dimension économique des médias (entreprises, coût de l’information, place de la publicité…)

• Le rôle des médias dans l’opinion publique et la vie politique (sondages, sites, blogs…)

	capacités
	L’élève doit être capable de :
	L’élève doit être capable de :
	L’élève doit être capable de :

	
	• Repérer différentes fonctions des médias

• Percevoir quelques indices de l’économie d’un média

• Identifier des savoirs issus des médias

• Distinguer information et divertissement

	• Identifier les différentes fonctions sociales des médias

• Repérer la place du public dans les médias

• Relever des indices liés à l’économie des médias (prix, abonnement, tarif des petites annonces, publicité…)

• Intégrer des apports médiatiques à différents domaines de savoirs

• Distinguer information, communication et divertissement
	• Distinguer les différentes fonctions sociales des médias

• Identifier les modalités de rapports des médias avec leurs publics

• Reconnaître les apports des médias dans des domaines de savoirs

• Caractériser information, communication et divertissement

	attitudes
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :
	Ce qui entraîne au niveau des attitudes :

	
	• Curiosité d’esprit

• Désir de comprendre
	• Ouverture d’esprit et compréhension d’autres façons de penser et d’agir

• Esprit critique

	• Désir d’approfondir et d’actualiser ses connaissances

• Intérêt pour la vie publique et les grands enjeux de société

• Esprit critique

