

Memory photo

Degré(s)	1P-4P	Référence du carnet de suivi PERMITIC :	1A.1 1A.2 1A.3 1A.5 1C.3
----------	-------	---	--------------------------

	Objectifs	Progression des apprentissages
MITIC	<ul style="list-style-type: none"> ● FG 11- Exercer un regard sélectif et critique 	<ul style="list-style-type: none"> * Initiation à l'utilisation d'un ordinateur. * Initiation à l'utilisation d'un appareil audiovisuel (<i>appareil photo</i>) * Découverte et utilisation autonome de ressources numériques adaptées : de création. * Découverte du clavier et de la souris.
L1- français	<ul style="list-style-type: none"> ● L1 11-12 — Lire et écrire des textes d'usage familial et scolaire et s'approprier le système de la langue écrite... 	<ul style="list-style-type: none"> * Élaboration et utilisation de représentations graphiques pour lire et écrire (<i>symboles, codes, images,...</i>)

Descriptif de l'activité :

Création d'un memory en approchant l'appareil photo (gros plan,...).
Un modèle de memory vierge est disponible auprès de vos PressMITIC.

