

Célestin : La Sécurité routière

Une série animée

de Dominique Debar (2004),

coproduite par

France 3 et

Julianne Films,

diffusée dans

Toowam.

9 x 3 min

Le petit fantôme est de retour à l'occasion de la semaine de la sécurité routière. Comme il en a l'habitude, l'avisé Célestin veille sur le jeune Lucas, sa famille et ses amis. Il les aide à comprendre les dangers qui les menacent. Ces dessins animés courts et attractifs constituent des supports d'apprentissage et de réflexion destinés aux enfants, piétons, rouleurs ou passagers.

■ **FRANCE 3**

DU 16 AU 24 OCTOBRE

LUNDI, MARDI, JEUDI, VENDREDI, 8 h 30 ;

MERCREDI, 10 h 30 ; LE WEEK-END, 6 h 55

Libre de droits
pour usage en classe

Célestin décode le code

Langage, éducation à la sécurité routière, cycles 1, 2 et 3

Dans cette sélection d'épisodes de la série animée *Célestin*, le sympathique fantôme du même nom veille à la sécurité de Lucas et de ses amis (auxquels s'identifieront vite les jeunes élèves), lors de leurs différentes sorties, à pied, avec des rollers, ou en tant que passagers d'automobiles. Il les rend conscients des dangers que ses interventions rapides ont permis d'écartier. Il s'assure que ses petits protégés ont compris les précautions qu'ils doivent prendre et les règles à respecter pour circuler en toute sécurité. Utiles et amusants, ces épisodes constituent des supports d'apprentissage et de réflexion dans un domaine qui requiert des savoirs (connaître des règles de circulation, de sécurité...), des savoir-faire (anticiper, traiter l'information, mener en parallèle plusieurs actions...) et des savoir-être (être respectueux des autres usagers).

Les personnages

> **Identifier la spécificité des personnages, leurs fonctions. Analyser leurs comportements.**

• *Les enfants*. On listera les comportements à risques de Lucas et de ses amis en cherchant à en comprendre les raisons : méconnaissance des règles, défaut d'anticipation, distraction, désobéissance, surestimation de leurs capacités car ils se sentent « grands », panique, impatience...

• *Les adultes*. On indiquera la responsabilité des adultes dans ce qui aurait pu arriver et on cherchera des illustrations dans les divers épisodes. – Surestimation des capacités de l'enfant ou manque d'anticipation des problèmes qui peuvent surgir (laisser des enfants circuler seuls sans les avoir préparés aux situations auxquelles ils peuvent être confrontés ; laisser seul un enfant avec un caddie sur un terrain en pente).

– Manque de vigilance et négligence (les parents bavardent sur le parking, laissant jouer les enfants autour des voitures ; absence de réhausseur dans la voiture).

– Mauvais exemple dans ce qu'il disent ou font (« Ce n'est pas grave de ne pas attacher sa ceinture... », dit l'oncle ; le conducteur monte le volume de la musique de façon exagérée).

– Comportement incivique (excès de vitesse ; obstruction du trottoir).

• *Célestin*. On qualifiera son rôle et son action.

– Être l'ami bienveillant.

– Surveiller les enfants, empêcher des accidents.

– Être un témoin et expliciter les risques de façon concrète.

– Indiquer les moyens simples qui permettent de faire face à des situations à risque ou donner des conseils pour mieux vivre ensemble.

On analysera enfin l'humour de certaines situations, cet humour étant gage d'un plus grand intérêt lors des visionnages et d'un impact éducatif plus efficace.

Lecture de l'implicite

> **Prélever des indices visuels et sonores.**

• *Les indices visuels*. On sera attentif à des détails qui, même s'il ne sont pas commentés dans le film, ont une signification. Ainsi, l'énervement d'un conducteur est révélé par sa gestuelle, son manque de concentration également. Le bon exemple est donné par Célestin : tout fantôme qu'il est, il met son casque, sa ceinture de sécurité, nous montrant ainsi que les règles de sécurité ne supportent aucune exception.

• *Les indices dans la bande-son*. On identifiera

les bruits de la rue afin de comprendre leur signification. Ainsi, l'utilisation intempestive du klaxon traduit l'impatience des conducteurs ; des crissements de pneu ou certains bruits de moteur sont indicatifs de la vitesse d'un véhicule.

L'enfant piéton

> **Participer à un échange collectif. Comprendre les scénarios et parler sur les images en employant un vocabulaire spécifique. S'approprier les règles de déplacement dans différents espaces en connaissant les caractéristiques de ces lieux.**

• Avant le visionnage de chaque épisode, on suscitera des échanges oraux en référence au vécu des enfants. On collectera leurs représentations en distinguant ce qu'ils savent, ce qu'ils croient savoir, ce qu'ils ne savent pas, ce qu'ils veulent savoir. À l'issue du visionnage et de son exploitation, on reviendra sur ces interrogations et on récapitulera ce qu'ils ont appris, ce qu'ils ne savent pas encore.

• On fera émettre des hypothèses sur le contenu d'un épisode à la lecture de son titre. À l'inverse, on visionnera un épisode en ayant caché le titre et, après visionnage du film, on proposera des titres, informatifs et/ou accrocheurs.

• On listera les lieux et on les nommera avec un vocabulaire adéquat tout en précisant leurs spécificités (route, rue, chaussée, carrefour, passage protégé, trottoir, aire de stationnement, etc.).

• On cherchera la signification des feux et des principaux panneaux de signalisation et notamment des indicateurs de passage pour piétons.

• Pourquoi faut-il regarder à gauche d'abord, puis à droite, et de nouveau à gauche avant de traverser ? Pourquoi ne faut-il pas traverser derrière un bus ou un autre véhicule ? On émettra des hypothèses et on les validera grâce à Célestin ou d'autres documents.

• On s'assurera de la bonne compréhension du scénario et on rédigera une trace écrite pour en résumer l'enseignement.

• On classera les épisodes selon leurs thèmes, en listant tous ceux qui relèvent de la sécurité de l'enfant piéton.

L'enfant passager

> **Prendre conscience des nécessités d'un bon comportement pour préserver sa vie et celle des autres.**

• On pourra, comme pour « L'enfant piéton », faire procéder à des échanges, validations ou invali-

Rédaction Christine Maurer, professeur des écoles, et Hélène Pouyfaucou (CNDP)
Crédit photo France 3 / Julianne Films
Édition Anne Peeters et Émilie Nicot
Maquette Annik Guéry

Ce dossier est en ligne sur le site de Télédoc.

www.cndp.fr/tice/teledoc/

dations des représentations, émissions d'hypothèses, propositions de titres, résumés et classements des différents épisodes qui se rapportent à ce thème (*Le Petit Clic*, *Le Bon Côté*, *Ne jette rien!*, *La Course*).

- On dressera la liste de ce que nous apprend Célestin concernant le comportement en voiture, dans un car, sur une moto et on la fera compléter par les enfants.

- Conduire un véhicule n'est pas un jeu : on n'a donc pas à inciter l'adulte à faire la course ni à toucher aux commandes de la voiture, ce qui est réservé au conducteur détenteur du permis de conduire.

- Utiliser un dispositif de retenue (ceinture de sécurité, siège-auto ou rehausseur).

- Porter un casque à moto.

- Ne pas gêner le conducteur, prévoir des activités calmes pour un long voyage.

- Ne pas se pencher par la vitre ouverte.

- Ne rien jeter par les fenêtres.

- Descendre du véhicule du côté du trottoir, après avoir regardé si l'on pouvait ouvrir sa portière sans danger.

- Respecter et faire respecter les stationnements réservés aux personnes handicapées.

- On cherchera des activités possibles lors de grands trajets en voiture... et on mettra en pratique ces activités.

- On procédera à des recherches complémentaires sur le port de la ceinture. Le taux de mortalité des non-ceinturés est deux à trois fois plus élevé que celui des ceinturés. 70% des blessés non ceinturés le sont à moins de 50 km/h. Un choc à 50 km/h correspond à une chute du 3^e ou 4^e étage. Lors d'un arrêt brutal à 50 km/h, tout se passe comme si l'enfant de 25 kg, non attaché, se transformait en projectile d'une tonne.

L'enfant rouleur

> **Fonder un comportement adapté à la diversité des contextes.**

Seul l'épisode *Priorité piétons!* se rapporte à ce thème dans l'extrait de la série diffusé sur la chaîne. On élargira donc le propos et on réalisera le vade-mecum du bon « rouleur ».

- Identifier les lieux où il est possible d'utiliser un engin roulant et pointer les aspects du code à respecter, le comportement à adopter selon les endroits (pistes, trottoirs...).

- Porter l'équipement complet approprié (casque, coudières, genouillères, protections des poignets) et ne pas le quitter, même en cas de moqueries

des copains.

- Maîtriser sa conduite (exercer son équilibre, se déplacer dans des évolutions variées ou sur des terrains plus ou moins accidentés, maîtriser sa vitesse, freiner...).

- Apprendre à entretenir son matériel et comprendre le rapport entre le bon état et la sécurité.

L'apprentissage en acte

> **Mettre en œuvre un comportement adapté à la diversité des contextes.**

- On ne saurait trop recommander de lier les activités langagières et cognitives avec des activités en situation. On « incarnera » donc les connaissances à l'occasion des déplacements réels de la classe hors des murs de l'école, on organisera des circuits de « rouleurs » dans la cour et on fera des jeux de rôle en référence aux différents contextes.

- On pourra filmer les élèves lors des sorties à pied et des activités à vélo et commenter les images en adoptant le point de vue de Célestin.

- On pourra solliciter l'aide de compagnies d'assurance ou d'autres organismes pour mettre en place des activités d'éducation à la sécurité des enfants.

- Organiser une exposition sur la sécurité. Y inviter les familles et les soumettre à un jeu-concours, sous forme de questionnaire sur la sécurité routière.

Pour en savoir plus

- MENNESSIER Jacqueline, *La Sécurité routière: un défi pour le XXI^e siècle*, CRDP de l'académie de Créteil, Sépia, 2001. Exposition et guide pédagogique.

- <http://www.cndp.fr/Produits/DetailSimp.asp?ID=35028>

- GIRARDET Sylvie et PUIG ROSADO Fernando (ill.), *La Rue de tous les dangers*, Hatier, 2000.

- L'association Prévention MAIF propose un minisite sur la sécurité routière.

- http://www.fondation.maif.fr/fiches/lesfichespedagogiques_epa1.html

- Le site d'un acteur essentiel en matière de sécurité routière.

- <http://www.preventionroutiere.asso.fr/default.aspx>

- Un espace *Célestin* sur le site jeunesse de France 3.

- <http://toowam.france3.fr/index.html>

Les épisodes

Priorité piétons! (lundi 16)
La circulation sur les trottoirs quand on y fait du roller ou du skate.

La Course (mardi 17)
Ne pas inciter le conducteur à aller plus vite.

Ça roule! (mercredi 18)
Les voitures circulent, manœuvrent et redémarrent sur un parking!

Le Passage protégé (jeudi 19)
Comment traverser en toute sécurité.

Le Petit Clic (vendredi 20)
L'utilité de la ceinture de sécurité et d'un siège adapté à sa taille.

Pas si vite! (samedi 21)
Attendre d'avoir une bonne visibilité pour traverser la rue.

Ne jette rien! (dimanche 22)
Prévoir les conséquences de ses gestes quand on jette des objets par la fenêtre d'un véhicule.

Le Bon Côté (lundi 23)
Descendre d'une voiture du côté du trottoir.

Bon pied, bon œil! (mardi 24)
Comment marcher sur une route sans trottoirs.

La prévention en images

Fiche de travail

Acquérir les comportements qui permettent de se protéger des dangers de la circulation et de prendre en compte les autres usagers de la route suppose de connaître des règles de sécurité mais aussi de savoir traiter l'information visuelle. On exercera donc les élèves à analyser des situations concrètes, images à l'appui. Le recul réflexif que permet la production d'écrit (en dictée à l'adulte pour les plus petits) sera un atout supplémentaire sur la voie de l'intériorisation des règles de sécurité.

1. Observe les images. Celles de la colonne de gauche illustrent des situations dangereuses ou des comportements à risque. Celles de la colonne de droite indiquent le bon comportement à adopter dans les mêmes circonstances. Fait correspondre les images deux à deux, le problème avec sa solution.

[Réponses suggérées]

2. Rédige une légende détaillée pour chaque image.