

Île aux trésors

Espace enfants

Dossier pédagogique

Mucem

Règle du jeu de l'activité « Île aux trésors »	5
Déroulé du parcours guidé dans « Connectivités »	6
Les activités numériques par ville	7
Propositions de parcours dans l'exposition	14
Lien avec les programmes scolaires	16
Aller plus loin	18
Informations pratiques	19

Durée de l'activité: 1h30

L'«Île aux trésors» est une activité dédiée au jeune public pour parcourir l'exposition permanente «Connectivités», muni de tablettes tactiles. Un guide-conférencier accueille la classe dans l'espace d'accueil: il vous explique les règles du jeu et distribue les tablettes tactiles à chaque élève. Vous irez ensuite dans l'exposition pour faire les jeux sur tablette. Une restitution collective avec tous les trésors récoltés par les enfants conclut le parcours.

Il est conseillé de repérer l'espace «Île aux trésors» et l'exposition «Connectivités» en amont de votre sortie avec les enfants. Le prêt de tablettes est gratuit sur présentation de votre confirmation de groupe. Vous pouvez repérer les jeux et/ou villes que vous souhaitez parcourir dans l'exposition et en faire part au moment de votre réservation pour que le guide puisse s'adapter à vos attentes.

Se référer au dossier pédagogique «Connectivités» pour comprendre le contexte historique concernant les villes du pourtour méditerranéen entre le XVI^e et le XVII^e siècle.

Des fiches parcours complètent ce document et sont à télécharger sur www.mucem.org/scolaires/ressources-pedagogiques

Accueil

Durée: 20 min

Lieu: «Île aux trésors»

Activités:

- Élèves de cycle 2: construction d'une ville portuaire autour du «port des calanques» sur un mur aimanté.
- Élèves de cycle 3: regroupement autour de la carte de la Méditerranée; comprendre le contexte historique et géographique des villes autour de la Méditerranée entre le XVI^e et XVII^e siècle.

Cycle 2 et 3:

- Définition de la mission des enfants quand ils seront dans l'exposition.
- Distribution des tablettes par le guide.

Parcours guidé dans «Connectivités» avec les tablettes tactiles

Durée: 45 min

Lieu: exposition
«Connectivités»

Le guide amène la classe dans l'exposition et lance les activités de manière simultanée sur les tablettes des enfants.

Restitution des trésors collectés

Durée: 20 min

Lieu: «Île aux trésors»

La classe place les trésors sur les villes visitées (carte de la Méditerranée).

Retour sur le vocabulaire acquis pour conclure la visite.
Récupération des tablettes par le guide.

Dès l'entrée dans l'exposition « Connectivités », le guide fera un arrêt devant les portraits des deux protagonistes des deux empires pour le cycle 3 (le cycle 2 ira directement dans la première ville). Soliman le Magnifique, sultan de l'Empire ottoman, contrôle les ports du Sud et de l'Est de la Méditerranée. Charles Quint, puis Philippe II son fils, règnent sur l'Empire des Habsbourg qui regroupe plusieurs pays au Nord et à l'Ouest de la Méditerranée, à l'exception de la France qui est alors dirigée par François 1^{er} et de certaines provinces italiennes du nord de l'Italie.

Ces deux empires sont les principaux pouvoirs en présence dans la Méditerranée des xvi^e et xvii^e siècles. De par sa position stratégique sur la route de la soie et des épices, l'Empire ottoman constitue un passage obligé pour les Occidentaux qui veulent rejoindre et négocier avec les pays sources de richesses convoitées (soieries, épices...). Ainsi, les Habsbourg sont amenés soit à négocier avec l'Empire ottoman, soit à le combattre. De ce fait, la mer Méditerranée s'est retrouvée à cette époque à la fois un champ de bataille et une plate-forme commerciale.

Le guide propose ensuite un parcours dans l'exposition et lance les activités sur les tablettes des élèves pour l'ensemble du groupe. Six villes portuaires des xvi^e et xvii^e siècles sont présentées : Istanbul, Venise, Alger, Gênes, Séville, Lisbonne. Chacune de ces villes recèle deux ou trois trésors en fonction du cycle. Il y a également une ville portuaire contemporaine, Marseille, à laquelle deux trésors sont alloués. Une fois le trésor gagné sur la tablette, les enfants le cherchent : à chaque fois, pour le cycle 3, c'est un objet réel exposé et proche d'eux.

Exemples d'activités proposées :

Les villes sont présentées dans l'ordre du déplacement de l'exposition, des côtes orientales aux côtes occidentales de la Méditerranée, d'Istanbul à Lisbonne: ouverture des échanges sur l'océan Atlantique, vers le Nouveau Monde.

Le temps de visite ne permet pas de tout faire, si vous avez envie de voir certaines villes ou de faire une activité en particulier, n'hésitez pas à l'indiquer au guide avant la visite.

Istanbul

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Céramique d'Iznik</p> <p>Carreau de céramique fabriqué à Iznik. Il décore la façade du kiosque du jardin du sérail où se trouve le palais du sultan à Istanbul.</p>	<ul style="list-style-type: none"> - Découvrir les matériaux: céramique= argile cuite; argile= terre. - Observer les couleurs des céramiques: les matériaux pour fabriquer les couleurs. - Identifier le motif de la tulipe, l'importance de la tulipe dans l'Empire ottoman. - Introduire le thème de l'art impérial: ateliers impériaux et monopole impérial sur la production; exportation. 	<p>Cycle 2</p> <ul style="list-style-type: none"> - Retrouver les couleurs dominantes, bleu et rouge - Retrouver la fleur représentée: la tulipe <p>Cycle 3</p> <ul style="list-style-type: none"> - Trouver les matériaux pour fabriquer les couleurs: cobalt pour faire du bleu; fer pour faire du rouge - Retrouver la fleur représentée: la tulipe 	
 <p>Un pichet décoré avec des tulipes</p>

	<p>Casque ottoman</p> <p>Casque porté par les soldats de l'armée ottomane, fabriqué par des artisans spécialisés dans le métal.</p>	<ul style="list-style-type: none"> - Apprendre à quoi sert un casque, quelles sont ses différentes parties et qui l'a fabriqué. - Introduire les différentes armes ottomanes et techniques de combat. - Découvrir l'organisation et des succès de l'armée ottomane. 	<p>Cycles 2 et 3</p> <p>Replacer les différentes parties du casque: couverture, oreillons, plumes, nasal, cornes</p>	
 <p>Une armure</p>

	<p>Panorama du Bosphore</p> <p>Gravure représentant le Bosphore, qui relie la mer Noire à la mer de Marmara et marque les limites entre les continents asiatique et européen.</p>	<ul style="list-style-type: none"> - Donner la définition du Bosphore et du détroit. - Réfléchir à la place stratégique du Bosphore qui a plusieurs incidences: centre de commerce et de transit qui permet à la ville de s'enrichir (spécificité qui est encore actuelle aujourd'hui). - Parler du rayonnement de l'Empire ottoman sur trois continents (et monopole, jusqu'au xv^e siècle du commerce avec l'Asie), - Montrer les multiples influences culturelles. 	<p>Cycle 3 uniquement</p> <p>Rapporter les bateaux remplis de marchandises vers Istanbul, capitale de l'Empire ottoman pour garnir le coffre du sultan</p>	
 <p>Une pièce de monnaie en bronze</p>

Alger

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Portrait de Barberousse</p> <p>Portrait de Kheir ed-Din Barberousse, le corsaire le plus célèbre d'Alger. Avec son frère Arudj, c'est à eux que l'on doit la prise d'Alger, aux mains des Espagnols.</p>	<ul style="list-style-type: none"> – Expliquer qui sont les frères Barberousse et quel est leur rôle dans la prise d'Alger et son rattachement à l'Empire ottoman. – Faire la différence entre un corsaire et un pirate. – Souligner le grand rôle qu'ont joué les corsaires barbaresques – surtout les Barberousse – dans le maintien du monopole ottoman en Afrique du Nord, repoussant les Habsbourg qui cherchent en vain à conquérir des villes stratégiques (Tunis, Tripoli, Djerba...). 	<p>Cycles 2 et 3</p> <p>Déplacer les deux corsaires Kheir ed-Din et Arudj en suivant les indications en bas de l'écran qui apparaissent au fur et à mesure des actions effectuées pour revivre la prise d'Alger.</p>	
 <p>Médaille illustrée avec le portrait de Kheir ed-Din Barberousse</p>

	<p>Galère de Barberousse</p> <p>Galère du célèbre corsaire Kheir ed-Din Barberousse. Maquette d'une galère de course 50 fois plus petite que le vrai navire.</p>	<p>Les objectifs pédagogiques sont les mêmes que ceux liés au portrait de Barberousse.</p>	<p>Cycle 3 uniquement</p> <p>Aider Barberousse à faire la course à la galère de commerce espagnole:</p> <ul style="list-style-type: none"> – pencher vers l'arrière ou vers l'avant pour aligner la galère avec la galère ennemie. – cliquer sur les rames pour aligner les bateaux, cliquer sur le canon pour tirer sur la galère ennemie et la ralentir 	
 <p>Une étoffe de soie</p>

	<p>Canon ottoman</p> <p>Canon : arme qui servait à protéger la ville d'Alger, «la ville aux mille canons», lors des batailles entre l'Empire ottoman et l'empire des Habsbourg.</p>	<ul style="list-style-type: none"> – Découvrir Alger et sa place stratégique en Afrique du Nord ; ville convoitée par les deux empires. – Identifier les canons qui témoignent des armes défensives de la ville (dirigées vers la mer et la terre). – Découvrir les surnoms d'Alger : «ville aux mille canons» ou «la bien gardée». 	<p>Cycle 2</p> <p>Remettre les canons sur les remparts de la ville (2 canons / mur).</p> <p>Cycle 3</p> <ul style="list-style-type: none"> – Remettre les canons sur les remparts de la ville (3 canons / mur). – Charger les canons avec les boulets là où les ennemis se présentent. 	
 <p>Bouclier</p>

Venise

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Maquette du Bucentaure</p> <p>Modèle réduit d'un bateau qui n'existe plus aujourd'hui. Le Bucentaure était doré et servait à célébrer une fête ressemblant à un mariage entre le doge, qui gouvernait la ville, et la mer.</p>	<ul style="list-style-type: none"> – Identifier les différentes étapes de la cérémonie: quand a-t-elle lieu? Qui doit être présent? Quel rituel? Qu'est-ce qu'un doge? – Observer le bateau d'apparat: un bateau en or, utilisé pour les cérémonies. – Découvrir l'importance du commerce pour la ville de Venise. 	<p>Cycle 2</p> <ul style="list-style-type: none"> – Trouver le doge et le mettre dans le bateau, – Trouver l'objet qu'il doit emporter avec lui (l'anneau). <p>Cycle 3</p> <p>Idem que cycle 2 + faire partir le bateau en mer.</p>	
 <p>Une oselle, c'est une médaille avec le portrait du doge gravé dessus</p>

	<p>Vue de Venise</p> <p>Vue cavalière de Venise, l'une des villes les plus riches de la Méditerranée. Cela lui a permis de construire de très beaux monuments visibles sur le tableau.</p>	<ul style="list-style-type: none"> – Souligner l'importance du commerce pour la ville de Venise, plaque tournante de la Méditerranée. – Se rendre compte de la diversité des marchandises échangées. – Identifier la diversité des bateaux observés sur le tableau: gondoles pour transporter les personnes dans Venise et voiliers qui transportent les marchandises. – Parler de la provenance de ces marchandises. 	<p>Cycle 3 uniquement</p> <ul style="list-style-type: none"> – Aider les marchands vénitiens à rassembler les marchandises dont ils ont besoin, – Les déplacer depuis les bateaux vers les lieux de Venise. <p>L'orientation de la ville dans le jeu correspond à celle du tableau.</p>	
 <p>Une galère de commerce: bateau qui utilise des voiles et des rames pour se déplacer</p>

Gênes

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Maquette de la Lomellina</p> <p>Appartient à la famille génoise des Lomellini, grands marchands.</p>	<ul style="list-style-type: none"> - Identifier les objets trouvés dans l'épave: ce qu'ils nous disent de la vie sur un bateau. - Expliquer la rivalité avec Venise: deux Républiques tournées vers deux empires et deux horizons différents. - Présenter les Lomellini: famille génoise qui travaille dans le commerce du corail et la traite des esclaves, et gagne des privilèges par diverses alliances avec la noblesse. - Évoquer les grandes familles génoises qui contrôlent la ville: commerçants, banquiers et doges. Il s'agit ici de mettre l'accent sur les commerçants. 	<p>Après la tempête, il s'agit de retrouver des objets et de les remettre dans le bateau.</p> <p>Cycle 2 Faire glisser les objets pour se divertir dans le bateau.</p> <p>Cycle 3 Idem que cycle 2 + mettre la vaisselle précieuse dans les quartiers des officiers et les objets défensifs dans la soute.</p>	
 <p>Un pot à feu, un objet de défense, qui était dans la Lomellina</p>

	<p>Le trésor de L'avare</p> <p>Tableau qui illustre l'importance des banquiers de Gênes.</p>	<ul style="list-style-type: none"> - Explorer la circulation de l'or des Amériques vers la Méditerranée. - Découvrir comment Gênes gère l'argent de l'empire des Habsbourg. 	<p>Cycle 3 uniquement Aider le banquier génois à gérer sa banque. L'argent y est déposé sous différentes formes: pièces d'or, argent, lettres, crédit sur livre de compte.</p>	
 <p>Un coffre rempli d'argent</p>

Séville

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Nef catalane et galion espagnol</p> <p>Bateaux espagnols de l'empire des Habsbourg :</p> <ul style="list-style-type: none"> - coque ronde = nef pour le transport des marchandises lourdes, - galion = adapté au transport des marchandises découvertes aux Indes ou en Amérique. 	<ul style="list-style-type: none"> - Évoquer les découvertes de nouvelles routes commerciales. - Acquérir du vocabulaire sur les bateaux. - Parler de l'ouverture de la Méditerranée vers l'Atlantique. - Comprendre l'importance du port de Séville pour l'arrivée de l'or et circulation de l'or dans l'empire des Habsbourg. 	<p>Cycles 2 et 3</p> <p>Déplacer la nef catalane pour explorer les mers et découvrir de nouvelles routes.</p> <p>Envoyer ensuite le galion pour établir une nouvelle ligne commerciale et rapporter les richesses en Espagne.</p>	
 <p>Une pièce d'or montrant le roi Philippe II</p>

	<p>Les martyrs japonais jésuites</p> <p>Les trois statues représentent des hommes, religieux, venus de très loin : du Japon.</p>	<ul style="list-style-type: none"> - Parler de l'ouverture vers l'Atlantique qui a permis la circulation des personnes et des idées notamment religieuses. - Aborder la religion à travers des objets de dévotion. 	<p>Cycle 3 uniquement</p> <ul style="list-style-type: none"> - Deviner leur religion chrétienne grâce à la robe noire, - Retrouver leur pays grâce à leur nom (Japon). 	
 <p>Une statue d'une religieuse appelée Santa Rosa de Lima</p>

	<p>Écu de Charles Quint</p> <p>Pièce de monnaie en or, fabriquée à Séville. On l'appelle aussi écu. Il porte le nom du roi d'Espagne, Charles Quint, et de sa mère, Jeanne. Sur l'autre face, symboles des pays gouvernés par Charles Quint.</p>	<ul style="list-style-type: none"> - Acquérir du vocabulaire sur la frappe de la monnaie : avers = blason ou armes du roi ou de la ville / revers = croix et légende sur les écus de France. - Présenter Charles Quint et son empire 	<p>Cycles 2 et 3</p> <p>Aider Charles Quint et ses artisans à fabriquer des pièces de monnaie.</p>	
 <p>Un sac de pièces d'or</p>

Lisbonne

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Céramique chinoise</p> <p>Porcelaine fabriquée en Chine d'où une céramique blanche très fine.</p>	<ul style="list-style-type: none"> – Évoquer les découvertes de nouvelles routes commerciales. – Observer le matériau: la céramique. – Parler de l'ouverture de la Méditerranée vers l'Atlantique. 	<p>Cycles 2 et 3</p> <p>Placer chaque objet au bon endroit: verseuse, bouteille, encrier.</p>	
 <p>Un objet en porcelaine</p>

	<p>Clous de girofle</p> <p>Les Portugais ont ramené en Europe des épices: le poivre, le clou de girofle et de la noix de muscade.</p>	<ul style="list-style-type: none"> – Découvrir les épices: utilisations et conditionnement. – Évoquer la circulation de marchandises. 	<p>Cycles 2 et 3</p> <p>Retrouver le clou de girofle parmi les dessins d'épices et deviner ses utilisations (pharmacie et cuisine). Vous pouvez sentir les épices sur la borne tactile à proximité.</p>	
 <p>Des noix de muscade, une autre épice rare</p>

	<p>Médaille de Vasco de Gama</p> <p>Il s'agit d'un portrait de Vasco de Gama, navigateur portugais qui a trouvé une nouvelle route pour aller de l'Europe vers les Indes en bateau.</p>	<ul style="list-style-type: none"> – Parler des grands explorateurs et des grandes routes maritimes découvertes à partir du XV^e siècle. – Aborder le sujet de l'élaboration de nouvelles cartes avec le contour du continent africain. 	<p>Cycles 2 et 3</p> <p>Refaire le parcours de Vasco de Gama.</p>	
 <p>Un bateau</p>

Marseille

(présentée non pas dans la partie historique des xvi^e et xvii^e siècles mais contemporaine)

Objet à découvrir	Description	Objectifs pédagogiques	Activités sur la tablette	Trésor

	<p>Marche urbaine</p> <p>Objets utilisés pour la marche urbaine autour du GR 2013: des cartes, des plans, des tickets et des carnets de route.</p>	<ul style="list-style-type: none"> - Voir les différents outils du géographe. - Montrer les différentes représentations d'une ville: carte IGN, plan, plan du métro... - Comprendre la progression de l'urbanisation: qu'est-ce qu'une métropole? 	<p>Cycle 3 uniquement</p> <p>Faire glisser le promeneur sur les six villes principales de la métropole Aix-Marseille Provence: Marseille, Aix-en-Provence, Istres, Aubagne, Salon-de-Provence, Martigues.</p>	
 <p>Cet objet n'est pas dans l'exposition, il est imaginaire</p>

	<p>« Nous sommes cent cinquante-deux. Que Dieu nous aide! » de Patrick Guns</p> <p>Œuvre contemporaine représentant un bateau brisé en mille morceaux, recouverts d'or. Les hommes se déplacent dans l'espoir d'avoir une vie meilleure.</p>	<ul style="list-style-type: none"> - Évoquer les grandes migrations des hommes selon les périodes de l'Histoire. Quelles sont les grandes migrations d'aujourd'hui? - Comprendre les causes et les conséquences des migrations. - Se rendre compte qu'il s'agit d'un sujet de société actuel: les victimes des naufrages migratoires en Méditerranée. - Faire le lien avec l'histoire des arts: référence au Radeau de la Méduse de Théodore Géricault (1816) : allusion au drame vécu par 152 soldats qui, voulant sauver leur vie, ont embarqué sur un radeau. Seule une dizaine a survécu. 	<p>Cycle 3 uniquement</p> <p>Refaire trois déplacements de populations qui ont marqué l'Histoire. À chaque fois qu'un groupe de personnes apparaît, il faut glisser leur bateau vers la destination indiquée.</p>	
 <p>C'est un oiseau qui représente la liberté, un trésor immatériel! Cet objet n'est pas dans l'exposition, c'est un symbole</p>

Une multitude de parcours est possible selon le projet de la classe et le désir de l'enseignant qui peut établir un parcours à la carte. Suite aux différentes propositions de parcours, des activités à chaque escale peuvent être menées pour multiplier les entrées et faciliter l'assimilation des notions et du vocabulaire abordés.

Vous trouverez ci-après une proposition de parcours que vous pouvez suggérer au guide si vous avez le désir de travailler sur des thématiques précises.

Parcours 1: cycle 2

La Méditerranée un champ de bataille

Objectifs du parcours: découvrir le rôle et l'influence des pirates barbaresques en Méditerranée.

Villes explorées	Objets
Istanbul	Casque ottoman
Alger	Portrait de Barberousse Galère de Barberousse Canon ottoman

Parcours 2: cycle 2

Les bateaux en Méditerranée

Objectifs du parcours: quels sont les différents types de bateaux qui voguent sur la Méditerranée entre les ^{xvi}^e et ^{xvii}^e siècles? Pour quels usages?

Villes explorées	Objets
Alger	Galère de Barberousse
Venise	Maquette du Bucentaure
Séville	Nef catalane + galion espagnol
Gênes	Maquette de la <i>Lomellina</i>
Lisbonne	Clous de girofle

Parcours 3: cycle 3

Position stratégique de Venise

Objectifs du parcours: identifier Venise comme haut-lieu du commerce et des jeux de pouvoir entre l'Orient et l'Occident.

Villes explorées	Objets
Istanbul	Céramique d'Iznik Casque ottoman
Alger	Portrait de Barberousse Galère de Barberousse
Venise	Maquette du Bucentaure
Gênes	Maquette de la <i>Lomellina</i>

Parcours 4: cycle 3

Montée en puissance des villes de Gênes, Séville et Lisbonne

Objectif du parcours: étudier le rôle déterminant des Grandes Découvertes dans l'âge d'or de ces villes.

Villes explorées	Objets
Gênes	Maquette de la <i>Lomellina</i>
Séville	Nef catalane + galion espagnol Les martyrs japonais jésuites Écu de Charles Quint
Lisbonne	Céramiques chinoises Clous de girofle Une médaille de Vasco de Gama

Parcours 5: cycle 3

La Méditerranée: un axe d'échanges commerciaux et culturels et de migrations

Objectif du parcours: comprendre le rôle de la mer Méditerranée dans les mobilités humaines et les échanges commerciaux du ^{xvi}^e au ^{xvii}^e siècle et de nos jours. Comprendre les échanges religieux entre les religions chrétiennes et musulmanes.

Villes explorées	Objets
Istanbul	Carreaux Iznik
Venise	Vue cavalière de la ville de Venise
Séville	Les martyrs japonais jésuites
Lisbonne	Des clous de girofle
Marseille	« Nous sommes cent cinquante-deux. Que Dieu nous aide! » de Patrick Guns

Cycle 2: compétences liées au domaine « Questionner le monde »

Mettre en place des notions d'espace

– Comprendre que Marseille est située en bordure de la mer Méditerranée et que cette mer est accessible de la même façon de plusieurs autres villes qui sont aussi en bordure de la Méditerranée, mais qui font partie d'autres pays que la France.

– Nommer les 4 pays des villes visitées: la Turquie avec Istanbul, l'Italie avec Venise, l'Algérie avec Alger et la France avec Marseille.

– Comprendre que la mer Méditerranée, visible du Mucem, est un repère géographique fort pour les nombreux pays qui la bordent.

En CE2, possibilité de situer les différentes villes du pourtour de la Méditerranée en utilisant les points cardinaux, situer ces villes dans leur pays et ces pays dans leur continent. Situer les 3 continents: Asie, Europe, Afrique par rapport à la Méditerranée.

Mettre en place des repères temporels

– Situer cette période de l'Histoire au temps des pirates et des corsaires, il y a 500 ans, au moment des rois de France et des constructions de châteaux forts.

– Comprendre que cette exposition évoque le moment des Grandes Découvertes comme celle de l'Amérique par un grand navigateur, Christophe Colomb.

– Comprendre qu'à cette époque la construction navale était florissante. En effet, les bateaux étaient utilisés pour découvrir de nouvelles terres, transporter des marchandises ou livrer bataille en mer.

– Liens culturels avec des dessins animés comme *Les Mystérieuses Cités d'or* sur la découverte du Nouveau Monde au XVI^e siècle, *Peter Pan* et *Pirates des Caraïbes* produits par Walt Disney sur la piraterie.

Acquérir des connaissances nécessaires pour décrire et comprendre le monde qui les entoure

– Développer leur capacité à raisonner en comparant les modes de vie dans le temps et dans l'espace: au temps des Grandes Découvertes par rapport à aujourd'hui, par la découverte d'objets conservés dans un musée qui témoignent de leur utilisation à cette époque.

– Comprendre le rôle de ces objets qui témoignent d'un autre mode de vie dont certains éléments perdurent aujourd'hui (découverte des épices) et d'autres qui permettent de se représenter le monde à ce moment-là: cartes, céramiques, galères et autres types de bateaux, bannières...

– Comprendre le rôle des musées et plus spécifiquement celui du Mucem. Découvrir la signification de l'acronyme du Mucem: Musée des Civilisations d'Europe et de Méditerranée.

Mobiliser des outils numériques

Découvrir et se familiariser avec l'outil numérique pour rechercher et restituer des informations simples, à travers la manipulation de la tablette pendant le parcours.

Cycle 3: compétences liées à l'enseignement de l'histoire et de la géographie

Compétences en termes de connaissances

C'est en CM1, qu'est étudiée la période de l'histoire de France, XVI^e-XVII^e siècles, liée à la partie historique de l'exposition « Connectivités », avec le règne de François 1^{er} (1515-1547) et plus tard Henri IV (1589-1610), et des Grandes Découvertes liées aux progrès techniques, avec les grands navigateurs que sont Christophe Colomb (découverte de l'Amérique en 1492), Vasco de Gama (découverte des Indes en 1498 par la route maritime du cap de Bonne-Espérance), et Magellan (1^{er} tour du monde en bateau 1519-1522).

Cette période est développée dans les programmes de 5^e (cycle 4).

Compétences en termes de savoir-faire

Se repérer dans le temps: construire des repères historiques

– Situer chronologiquement les grandes périodes historiques.

– Ordonner des faits les uns par rapport aux autres et les situer dans une époque ou une période donnée.

– Manipuler et réinvestir le repère historique dans différents contextes.

– Mémoriser les repères historiques liés au programme et savoir les mobiliser dans différents contextes.

Se repérer dans l'espace: construire des repères géographiques

- Nommer et localiser les grands repères géographiques.
- Nommer et localiser un lieu dans un espace géographique.
- Situer des lieux et des espaces les uns par rapport aux autres.
- Mémoriser les repères géographiques liés au programme et savoir les mobiliser dans différents contextes.

S'informer dans le monde du numérique

- Trouver, sélectionner et exploiter des informations dans une ressource numérique.
- Manipuler une tablette numérique pour disputer une chasse aux trésors dans la Méditerranée des ^{xvi}^e et ^{xvii}^e siècles.

Comprendre un document

- Identifier le document et savoir pourquoi il doit être identifié: cartel, tablette numérique.
- Extraire des informations pertinentes pour répondre à une question.

Pratiquer différents langages en histoire et en géographie

- S'exprimer à l'oral pour penser, communiquer et échanger.
- S'approprier et utiliser un lexique historique et géographique approprié.
- Réaliser ou compléter des productions graphiques.
- Utiliser des cartes analogiques et numériques à différentes échelles, des photographies ou représentations de paysages ou de lieux.

Coopérer et mutualiser

- Organiser son travail dans le cadre d'un groupe pour élaborer une tâche commune et mettre à la disposition des autres ses compétences et ses connaissances.
- Travailler en commun pour faciliter les apprentissages individuels.
- Apprendre à utiliser les outils numériques qui peuvent conduire à des réalisations collectives, ici la chasse aux trésors.

Cycle 2 et 3: compétences travaillées dans le cadre du Parcours éducatif, artistique et culturel (PEAC)

Fréquenter un musée et s'approprier des connaissances

- Cultiver sa sensibilité, sa curiosité et son plaisir à aller à la rencontre des œuvres: partager ses impressions et enrichir ses perceptions. Ouverture à des cultures plurielles pour le cycle 3.
- Échanger avec des professionnels de l'art et de la culture: échanger avec les médiateurs culturels du Mucem.
- Identifier un lieu de culture, le « Mucem » et rencontrer les médiateurs culturels qui y travaillent. Comprendre l'acronyme, découvrir son rôle et ses missions pour le cycle 3.
- Mettre en relation différents champs de connaissance: comparer et rapprocher certains éléments constitutifs et différents objets culturels. Situer des œuvres du passé et du présent dans leur contexte pour le cycle 3.

Contribution de l'éducation artistique et culturelle aux différentes compétences du socle commun de connaissances, de compétences et de culture

- Comprendre, s'exprimer à l'oral et à l'écrit: développer son expression écrite et orale, ses capacités à communiquer et argumenter; exprimer une émotion ou un jugement critique, acquérir un vocabulaire juste et précis de par l'échange avec un médiateur culturel, et par les différents supports autour des œuvres proposés dans l'exposition: tablette numérique, cartels...

- Méthodes et outils pour apprendre: développer son autonomie, sa curiosité et son plaisir à rencontrer des œuvres, savoir lire et comprendre des consignes pour participer à une activité collective.
- Représentations du monde et de l'activité humaine: acquérir des repères pour se situer dans l'espace et dans le temps, découvrir des vestiges, ou objets du quotidien, témoins de civilisations qui nous ont précédés.
- La formation de la personne et du citoyen: développer sa sensibilité, sa confiance en soi et le respect des autres, ses compétences en matière de réflexion critique et d'argumentation.

À lire

Dossier pédagogique et catalogue

- Dossier pédagogique «Connectivités» : à télécharger sur <http://www.mucem.org/scolaires/ressources-pedagogiques>
 - *Connectivités. Cités, villes, mégapoles en Méditerranée*. Éditions du Mucem, édition bilingue, 192 pages, 32€, en vente à la librairie du Mucem
-

Albums, BD, littérature jeunesse...

- Baudoin, *Méditerranée*, éd. Gallimard, 2016 – coll. « Albums junior » – cycle 3
 - Hélène Montardre, *Le Voyage de Christophe Colomb*, Nathan, coll. « Petites histoires de l'Histoire », 2015
 - *La Mythologie en BD: L'Odyssée, les aventures d'Ulysse*, Casterman, 2016 – cycle 3
 - Alain Serres, *La Fabuleuse Cuisine de la route des épices*, Rue du monde, 2009 – album grand format très bien illustré.
-

Documentaires

- *KIDIDOC n°2: Les Pirates*, Nathan, 2013 – cycles 2 et 3
- Jean-Michel Billioud, *L'Aventure des pirates*, Gallimard, 2016, coll. « Le petit monde animé » – cycle 2
- Sophie Crépon, *Les Grands Explorateurs en BD*, Bayard Jeunesse, 2017
- Gérard Soncarrieu, *Magellan, le premier tour du monde*, Hachette, le Livre de poche
- Les petits livres des éd. Quelle histoire! avec les titres: *Vasco de Gama, Magellan, Christophe Collomb, Jacques Cartier, Marco Polo, Soliman...*, coll. « Les grandes figures de l'Histoire »
- Christine Sagnier, *Les Trésors*, Fleurus, 2015

À voir

- *Pirates des Caraïbes* (2003-2017), film produit par Walt Disney, sur la piraterie
- *Les Mystérieuses Cités d'or* dessin animé fiction sur la conquête de l'Amérique du Sud (1982) coproduit par France 2, 39 épisodes
- *Il était une fois... les explorateurs: les premiers navigateurs*, dessin animé documentaire avec le concours du CNC.

Venir avec sa classe

Île aux trésors

CE1-5ème

Durée : 1h30

Tarif : 70€/groupe

2 créneaux par jour : 9h30 et 13h30

Réservation obligatoire

Conseil: venez repérer l'espace «Île aux trésors» et l'exposition «Connectivités» en amont de votre sortie avec les enfants. Prêt de tablettes gratuit sur présentation de votre confirmation de groupe.

Bienvenue au Mucem

Gratuité pour les visites guidées/ateliers/île aux trésors accordée aux écoles maternelles, élémentaires et aux collèges REP et REP + des réseaux Madragues et Vieux-Port de Marseille. Il vous suffit de contacter le service de réservation en précisant le nom de votre établissement scolaire dans le cadre du dispositif «Bienvenue au Mucem». Deux activités sont prises en charge par enseignant sur une année scolaire.

Venir au Mucem

Métro 1 et 2 station Vieux-Port ou Joliette (15 min à pied)
Tramway T2 arrêt République/Dames ou Joliette (15 min à pied)

Bus n° 82, 82s et 60 (arrêt Mucem/fort Saint-Jean)

Autocar aire de dépose-minute:

boulevard du Littoral (en face du musée Regards de Provence)

avenue Vaudoyer (le long du soutènement de la butte Saint-Laurent, en face du fort Saint-Jean).

- 1 entrée J4/ auditorium, esplanade du J4
2 entrée Vieux-Port 201, quai du Port
3 entrée Panier, parvis de l'église St-Laurent
4 Centre de conservation et de ressources, rue Clovis Hugues (à la Belle de Mai)

Jours et horaires d'ouverture

Groupes scolaires accueillis tous les jours jusqu'à 16h sauf le mardi.

Horaire prioritaire exclusivement réservé aux groupes: 9 – 11h

Nous écrire

7, promenade Robert-Laffont – CS 10351
13213 Marseille Cedex 02

Réservations et renseignements

Tél. 04 84 35 13 13 tous les jours de 9h à 18h
reservation@mucem.org

Mécènes

Le Mucem remercie le groupe MGEN et BABYZEN, dont le soutien a permis la réalisation de cet espace.

BABYZEN

Les visites scolaires sont proposées à un tarif réduit grâce au soutien de la Caisse d'Épargne Provence-Alpes-Corse, mécène fondateur du Mucem.

CAISSE D'ÉPARGNE
CEPAC

Scénographie:
matali crasset

Application et jeux:
Orbe, Studio Ravages, Supamonks

Fabrication mobilier:
Pièce manquante

Rédaction du dossier pédagogique:
Julie Forest

