SEQUENCE : Ombres chinoises
☻ Compétence :
Produire collectivement une pièce sous forme de théâtre d’ombres en utilisant des propriétés étudiées en classe.

☻ Objectifs :
- Former des ombres

- Déterminer les caractéristiques d’une ombre

- Déterminer la position du soleil par rapport à une ombre
- Mettre en évidence la relation entre la position de l’objet par rapport à la source et la taille de l’ombre
- Découvrir le déplacement du soleil au cours de la journée
- Découvrir le théâtre d’ombres et produire une petite pièce théâtrale sous cette forme
☻ Notions :

- Une ombre ne se forme qu’en présence d’une source lumineuse

- La forme de l’ombre est la même que celle de l’objet

- Une ombre n’a ni couleur ni détail

- La taille de l’ombre dépend de la taille de l’objet

- La forme d’une ombre varie en fonction de la position de la source lumineuse

☻ Déroulement :

	Séance 1
	Jouer avec son ombre (représentations initiales)

	Séance 2
	Observer et représenter son ombre

	Séance 3
	Synthèse

	Séance 4
	Mon ombre et moi

	Séance 5
	La position du soleil

	Séances 6 et 7
	Ombres d’un piquet au cours de la journée

	Séance 8
	Des ombres avec une lampe

	Séance 9
	Découverte du théâtre d’ombres

	Séances 10
	Les ombres chinoises

	Séances 12 et 13
	Conter l’histoire

SEANCE 1 : JOUER AVEC SON OMBRE
☺ Objectifs :
- Se poser des questions à partir d’un phénomène familier : l’ombre de son corps au soleil

- Représenter son ombre

- Développer l’écoute et la mémoire

	Matériel
	Temps
	Déroulement

	- Feuilles de classeur et de dessin

- Jour ensoleillé
	20 ’
	● Jouer avec son ombre dans la cour de l’école
Expliquer aux élèves que l’on va faire des jeux avec son ombre. Leur donner différentes consignes :
1/ Essayer de faire disparaître son ombre.

2/ Faire une ombre la plus petite, la plus grande.

3/ Essayer de se séparer de son ombre.

Ces moments seront constitués d’échanges oraux, où les élèves pourront discuter, faire des remarques.

	1.
	15 ’
	● Retour en classe
De retour en classe, noter les différentes remarques des élèves au tableau puis les écrire sur une feuille : ce sera le point de départ de la séquence.

	2.
	10 ’
	● Représenter son ombre
Donner la consigne suivante : « Dessinez-vous avec votre ombre au soleil ».

SEANCE 2 : OBSERVER, REPRESENTER SON OMBRE
☺ Objectifs :
- Observer en se posant des questions

- Identifier les conditions nécessaires pour qu’il y ait une ombre
- Identifier les caractéristiques de l’ombre (grise, ne donne qu’une silhouette de l’objet, opposée au soleil par rapport à l’objet)
	Matériel
	Temps
	Déroulement

	- Dessins de la séance précédente
- Fiches expériences
- Journée ensoleillée
	10 ’
	● Affichage et comparaison des dessins
Afficher les dessins des élèves au tableau, leur laisser un temps d’observation. La comparaison et la diversité des représentations amèneront à se demander :
« L’ombre peut-elle avoir une couleur ? »

« Peut-on voir des détails dans l’ombre ? »

« Peut-on se détacher de son ombre ? »

« L’ombre est-elle située n’importe où par rapport au soleil ? »

	3.
	10 ’
	● Le soleil
Demander aux élèves si on peut avoir une ombre quand il n’y a pas de soleil. Les laisser noter leur hypothèses sur leur fiche d’expérience, puis leur demander où et comment on pourrait le vérifier. Chacun note sa proposition, va effectuer son expérience puis revient noter ses observations.

	4.
	20 ’
	● Nouvelle observation au soleil
Reprendre les différentes interrogations puis remplir avec les élèves les différentes fiches expériences selon ce qu’ils pensent et proposent.
Aller dans la cour et les laisser mettre en œuvre leurs expériences et remplir leurs fiches.

	5.
	10 ’
	● Mise en commun
- Revenir en classe et mettre en commun les différentes observations faites par les élèves.
- Les noter au tableau.

- Faire une synthèse orale de tout ce que l’on a appris (tout sera repris à la séance suivante), je note au tableau (tout garder pour la séance prochaine)

EXPERIENCE N°1
La question que l’on se pose : Peut-on voir une ombre quand il n’y a pas de soleil ?
	Ce que je pense
	Ce que je propose
	Ce que j’observe

	
	
	

EXPERIENCE N°2
La question que l’on se pose : L’ombre peut-elle avoir une couleur ?
	Ce que je pense
	Ce que je propose
	Ce que j’observe

	
	
	

EXPERIENCE N°3
La question que l’on se pose : Peut-on voir des détails dans l’ombre ?
	Ce que je pense
	Ce que je propose
	Ce que j’observe

	
	
	

EXPERIENCE N°4
La question que l’on se pose : Peut-on se détacher de son ombre ?
	Ce que je pense
	Ce que je propose
	Ce que j’observe

	
	
	

EXPERIENCE N°5
La question que l’on se pose : Où se situe mon ombre par rapport au soleil ?
	Ce que je pense
	Ce que je propose
	Ce que j’observe

	
	
	

SEANCE 3 : SYNTHESE
☺ Objectifs :
- Connaître les conditions nécessaires pour qu’il y ait une ombre

- Connaître les caractéristiques de l’ombre (grise, ne donne qu’une silhouette de l’objet, opposée au soleil par rapport à l’objet)

	Matériel
	Temps
	Déroulement

	- Observations de la séance précédente notées au tableau

- Feuilles de dessin
	10 ’
	● Reprise de la séance précédente

Reprendre les observations faites à la séance précédente en montrant les remarques notées au tableau.

	6.
	20 ’
	● Synthèse écrite
A partir des remarques, élaborer tous ensemble une trace écrite qui sera notée sur feuille.

	7.
	10 ’
	● Nouvelles représentations
Demander aux élèves de produire à nouveau un dessin en suivant la consigne suivante : »Avec ce que tu sais maintenant, dessines-toi à nouveau, au soleil avec ton ombre ».

SEANCE 4 : MON OMBRE ET MOI
☺ Objectifs :
- Identifier l’opposition de direction entre l’ombre et le soleil par rapport au corps

- Se repérer dans l’espace et représenter la position de l’ombre par rapport au soleil

	Matériel
	Temps
	Déroulement

	- 1 personnage (jouet)
- 1 ombre en carton

- 1 carton

- Fiche expérience
	20 ’
	● Dans la cour
Demander aux élèves de se mettre par deux. Donner les consignes suivantes à un groupe, pendant que les autres seront spectateurs.

« Déplacez-vous dans la cour afin d’avoir votre ombre devant vous, puis regardez où se trouve le soleil ».

Les élèves spectateurs peuvent intervenir et les aider dans leurs déplacements dans l’espace.
Continuer en essayant d’avoir son ombre derrière, à droite et à gauche.

Entre chaque passage, garder un temps de discussion et d’échanges verbaux.

	8.
	25 ’
	● Modélisation
Retourner en classe, puis distribuer à chaque groupe le matériel afin qu’ils modélisent et dessinent ce qu’ils ont observé dans la cour. Ils seront représentés par le personnage, l’ombre par le carton et le soleil par la balle de ping-pong.

A chaque modélisation, faire valider par l’enseignant et demander aux élèves de justifier leur réponse, puis les laisser représenter l’expérience sur leur feuille.

FICHE EXPERIENCE
La question que l’on se pose : Où se trouve le soleil ?
	Quand je suis…
	Le soleil se trouve…

	devant
	

	derrière
	

	à droite
	

	à gauche
	

SEANCE 5 : LA POSITION DU SOLEIL
☺ Objectifs :
- Se repérer dans l’espace et représenter la position de l’ombre par rapport au soleil

	Matériel
	Temps
	Déroulement

	- Fiche d’exercice

- Gommettes jaunes

- Feuille de dessin
	15 ’
	● Synthèse
Reprendre ce qui a été dit et fait à la séance précédente, puis élaborer ensemble une trace écrite. La recopier sur une feuille.

	9.
	15 ’
	● Positionner le soleil
Sur les différents dessins, positionner le soleil à l’aide d’une gommette jaune.

Corriger en collectif, discuter autour des éventuelles erreurs.

	10.
	15 ‘
	● Représenter son ombre avec le soleil
Demander aux élèves de se dessiner sur une feuille avec leur ombre au choix : à droite, à gauche, devant, derrière, puis de positionner le soleil sur leur dessin.
Sur leur feuille, ils doivent écrire et justifier leur choix (ex : le soleil est à gauche parce que…)

Sur chaque image, marque la position du soleil avec une gommette jaune :
[image: image1.jpg]

[image: image2.emf]
[image: image3.emf]
[image: image4.jpg]

SEANCES 6 ET 7 : OMBRES D’UN PIQUET AU COURS DE LA JOURNEE
☺ Objectifs :
- Découvrir que le soleil se déplace dans le ciel au cours de la journée

- Découvrir que le soleil n’est pas à la même hauteur au cours de la journée
	Matériel
	Temps
	Déroulement

	- 1 plot avec une tige verticale
- 1 craie
	sur la journée
	● Dans la cour
Installer le plot dans la cour avec le piquet vertical, et inviter les élèves à relever les ombres du piquet à différentes heures dans la journée.
Chaque élève reportera sur sa feuille les observations et essayera d’expliquer pourquoi, selon lui, l’ombre évolue dans la journée.

	Matériel
	Temps
	Déroulement

	- fiches d’observation
	15 ‘
	● Synthèse
Reprendre les observations des élèves, puis élaborer ensemble une synthèse qui sera ensuite écrite en leçon.

	
	20 ‘
	● Exercice
Répondre aux petites questions, puis dessiner la position du soleil.
Corriger collectivement.

[image: image5.emf]
Dessine la position du soleil pour chaque ombre du bâton.
[image: image9.emf]
[image: image6.emf]
Dessine la position du soleil pour chaque ombre du bâton.

[image: image10.jpg]

[image: image11.png]S

SEANCE 8 : DES OMBRES AVEC UNE LAMPE
☺ Objectifs :
- Découvrir de nouvelles propriétés de l’ombre : elle varie en fonction de la taille, de la forme et de la distance de l’objet

Pour cette séance, 2 ateliers de découverte seront mis en place.

1/ Présentation des 2 ateliers et explication du travail à y effectuer
2/ Diviser le groupe en 2.
3/ Travail : chaque groupe passe environ 15 minutes dans chaque atelier. A la fin de chaque atelier, ils doivent chercher ensemble une conclusion pour l’expérience.
4/ Exposition des conclusions à chaque groupe.
[image: image12.png]

Atelier n°1 : taille de l’ombre en fonction de la taille de l’objet
[image: image13.wmf]
Conclusion de l’expérience : Plus l’objet est grand, plus la taille de l’ombre sera grande
	Fiche expérience atelier n°1

	Objet
	Ombre

	

	

	

	

	

	

	

	

	Conclusion :
……

Atelier n°4 : taille de l’ombre en fonction de la distance qui sépare l’objet de la source lumineuse

	Fiche expérience atelier N°4

	Objet
	Emplacement de la source lumineuse
	Ombre

	
	
[image: image7]
	

	
	
	

	

	
	

	

	

	

	Conclusion :

………

SEANCE 9 : DECOUVERTE DU THEATRE D’OMBRES
☺ Objectifs :
- Etablir la relation entre la forme de l’objet/de la personne et de son ombre
- Elaborer un scénario pour une histoire en s’appuyant sur un schéma narratif proposé par l’enseignante

	Matériel
	Temps
	Déroulement

	-drap blanc

- source lumineuse

- objets divers
	25 ’
	● Jeux derrière un drap blanc

Les élèves sont assis devant un drap blanc tendu et observent un groupe d'enfants qui évolue derrière le drap dans un faisceau lumineux.
- Jeux de reconnaissance : reconnaître la personne derrière le rideau, reconnaître des objets.
- Jeux de miroir : reproduire les mouvements de la personne derrière le rideau.
- Dessiner les ombres observées : le contour sur une feuille scotchée sur le drap, sur une feuille « volante » = loin du drap.

	11.
	25 ’
	● Jeux de mimes
Un élève choisit un animal, puis va le mimer derrière le drap. Continuer, mais cette fois l’élève choisit un objet.

SEANCE 10 : LES OMBRES CHINOISES
☺ Objectifs :
- Découvrir les ombres chinoises
	Matériel
	Temps
	Déroulement

	- Spectacle en DVD

- Jeu de loto des ombres
	20 ’
	● Visionnage

Regarder à la télévision un petit spectacle d’ombres chinoises, puis discuter autour de ce qui a été vu.

	12.
	20 ’
	● Jeu de loto
- Jeu où il faut trouver l’ombre qui correspond à son animal/objet.

SEANCE 11 : FORMER DES OMBRES CHINOISES
☺ Objectifs :
- Former des ombres chinoises

	Matériel
	Temps
	Déroulement

	- Spectacle en DVD

- Jeu de loto des ombres
	20 ’
	● Découverte de différentes formes

Présenter aux élèves différentes ombres chinoises, puis les laisser en choisir 5.
Leur laisser un peu de temps pour travailler et préparer leurs ombres, les aider.

	13.
	20 ’
	● Mise en scène
Chaque élève met en scène ses ombres chinoises, puis on discute sur ce qui a été ou pas.
Recommencer.

PREPARATION D’UN SPECTACLE
☺ Objectifs :
- Mettre en scène différentes ombres chinoises

Cette préparation se fera sur plusieurs séances. Nous travaillerons avec les élèves sur le choix d’un thème pour le spectacle, l’ordre d’apparition des ombres ainsi qu’un musique pour accompagner le spectacle.

PROLONGEMENTS
Nous finaliserons cette séquence par la mise en scène d’un petit spectacle.

Nous irons également à l’exposition « ombres et lumières » à la Cité des Sciences durant notre séquence, et assisteront à un véritable spectacle d’ombres au théâtre.

[image: image8.png]

le mur

1/2 feuille A4 blanche scotchée au mur

table

source lumineuse

élève qui tient les objets par la ficelle

élève qui dessine l’ombre de l’objet sur la feuille scotchée au mur

Matériel :

- 1 lampe torche

- 1 petit cube accroché à une ficelle

- 1 grand cube accroché à une ficelle

- 1 petite gomme accrochée à une ficelle

- 1 grande gomme accrochée à une ficelle

- 4 feuilles A4

- du scotch

--1 fiche expérience/groupe

Déroulement :

1/ Les élèves dessinent les 4 ombres sur les 4 feuilles

2/ Sur leur fiche expérience, ils collent les feuilles des ombres en face de chaque objet

3/ Ils se mettent d’accord sur la conclusion de l’expérience et l’écrivent sur leur fiche expérience

le mur

½ feuille A4 blanche scotchée au mur

table

source lumineuse

élève qui tient les objets par la ficelle

élève qui dessine l’ombre de l’objet sur la feuille scotchée au mur

emplacements possibles de la source lumineuse, matérialisés par une bande de scotch

Matériel :

- 1 lampe torche

- 1 cube accroché à une ficelle

- 1 pince à linge accrochée à une ficelle

- 4 ½ feuilles A4

- du scotch

- 1 crayon de bois

- la fiche expérience

Déroulement :

1/ Les élèves dessinent les ombres du cube et de la pince à linge pour le premier emplacement de la source lumineuse puis pour le deuxième emplacement

2/ Sur leur fiche expérience, ils collent les feuilles des ombres en face de chaque objet et entoure la marque de scotch qui correspond à l’emplacement de la source lumineuse pour chaque ombre dessinée

3/ Ils se mettent d’accord sur la conclusion de l’expérience et l’écrivent sur leur fiche expérience

