

Algorithmique
et Mathématiques
programmation
Cycle 3 & 4 Création d'un jeu ludo-éducatif

Créer un jeu pour apprendre

SOMMAIRE

Table des matières

I.	P	résentation synthétique du projet2
II.		Modalités de mise en œuvre pédagogique du projet4
1		Le projet tel qu'il a été expliqué aux élèves
2	2.	Contexte interdisciplinaire
_	3. algo	Analyse a priori : Mise en œuvre des séances, mise en valeur de la continuité des apprentissages en prithmique et en programmation et progression envisagée
		Analyse a postériori : Production(s) finale(s) au regard des compétences disciplinaires et transversales aillées
		7
5	5.	Evaluation, critères de réussite, modalités d'évaluation individuelle/collective
6	ó.	Ressources mobilisées (partenariats, bibliographie, sitographie)
III.		Apport des outils numériques
IV.		Annexes

I. Présentation synthétique du projet

Description rapide du projet

A l'instar de Navadra¹, nous amenons nos élèves à créer un jeu vidéo ludique pour apprendre les mathématiques sur Le logiciel de programmation par blocs Scratch.

Un personnage jouable au clavier doit aller affronter d'autres personnages (non jouables) auxquels seront associé un type de problème mathématique spécifique. Pour les vaincre le joueur devra répondre aux problèmes que poseront ces derniers. En cas d'échec, une aide sera apportée au joueur. En cas de réussite, un marqueur de réussite apparaîtra à l'écran. Les personnages et décors seront réalisés en Dessin Assisté par Ordinateur dans le cadre du cours d'Arts Plastiques. La bande son et les bruitages seront réalisés en Musique Assistée par Ordinateur dans le cadre du cours de Musique.

Dans les captures ci-dessous la chauve-souris marron est associée aux problèmes de divisibilité, la noire aux problèmes de proportionnalité et le fantôme à la dichotomie.

Un aperçu en vidéo est disponible ici : https://youtu.be/d5u0E-3moFU

« Le plus grand plaisir humain est sans doute dans un travail difficile et libre fait en coopération, comme les jeux le font assez voir »,

Alain XIXe

Niveau(x) concerné(s)	Fin de cycle 3 et cycle 4
Temporalité (durée, fréquence, positionnement dans l'année)	Le développement se fera tout au long de l'année : une partie en classe, l'autre à la maison 1h par quinzaine, 8 séances entre décembre et juin
Logiciels/Matériels utilisés	Le logiciel de programmation par blocs Scratch, Navadra TNI
Prérequis	*aucun*

¹ Navadra est un jeu ludo éducatif en ligne créé par Michel Ferry, illustré par Anthony Peltier http://eduscol.education.fr/maths/actualites/actualites.html?tx ttnews[tt news]=5240

Objectifs généraux	Développer les compétences et connaissances en algorithmique et programmation conformément au thème	Connaissances et compétences associées	
	E des programmes du cycle 4 :	Décomposer un problème en sous-problèmes afin de structurer un programme ; reconnaître des schémas.	
		Écrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.	
		Écrire un programme dans lequel des actions sont déclenchées par des événements extérieurs.	
		Programmer des scripts se déroulant en parallèle.	
		» Notions d'algorithme et de programme.	
		» Notion de variable informatique.	
		» Déclenchement d'une action par un évènement, séquences d'instructions, boucles, instructions conditionnelles.	
Connaissances et	Compétences en lien avec le socle		
compétences	I -	mmation pour créer des applications simples »	
travaillées	D2 : « Coopérer et réaliser des projets »		
(compétences du	D3 : « Connaître et comprendre la règle et le	e droit »	
socle; compétences	D4 : « Concevoir des objets et systèmes tech		
disciplinaires des	D5 : « Situer et se situer dans le temps et l'e	·	
programmes)			
	Compétences disciplinaires		
	Mathématiques En fin de cycle 3: Développer le calcul mental (dichotomie dans la recherche d'une valeur) Résoudre une situation de proportionnalité Division euclidienne Critères de divisibilité Au cycle 4:		
	Algorithme de résolution d'une éq	uation du type $ax + b = cx + d$	
	actions.		
	nalès)		
	ythagore)		
	Résolutions de problèmes d'engrenages Les fonctions : calculer et reconnaître		
Contexte	Création des personnages et du décor par D	AO^2 .	
interdisciplinaire	Création de bruitages et d'une musique orig	_	
•	Un fort lien inhérent à la nature de ce projet le place dans une relation interdisciplinaire privilégiée avec l'enseignement en technologie. Possibilité d'étendre les questions posées aux autres disciplines.		

Dessin Assisté par Ordinateur
 Musique Assistée par Ordinateur

II. Modalités de mise en œuvre pédagogique du projet

1. Le projet tel qu'il a été expliqué aux élèves

Lors de la première séance, les élèves ont été amenés à créer un compte sur <u>Navadra</u> et à y « jouer ». Au cours de celle-ci certains ont ouvertement montré leur enchantement : « on est en train de réviser les maths en jouant ».

Après une demie heure de jeu, nous avons tenu une discussion sur la mécanique de Navadra (son gameplay) : but du jeu, intérêt, personnages, actions possibles, ...

A la fin de cette discussion je leur ai proposé un défi : créer leur jeu éducatif en une année scolaire pour qu'ils puissent avoir un outil de révision au moment du passage de l'année n à l'année n+1.

2. Contexte interdisciplinaire

Un travail de DAO et de MAO seront faits en arts plastiques et en musique pour que les jeux créés contiennent des bruitages, une musique ainsi que des personnages et décors créés par les élèves.

En Arts Plastiques, les travaux ont été menés sur le logiciel « The Gimp » pour la retouche et l'animation des dessins réalisés sur papier.

En Musique, les travaux ont été menés sur le logiciel « Audacity »⁵ pour l'enregistrement des bruitages et des bandes sons. Certains élèves se sont servis de « BeatBox Maker » ⁶sur leur téléphone pour apprendre à faire leur bande son.

En Education Morale & Civique, la question de la propriété intellectuelle sera étudiée pour expliquer l'intérêt de créer les bruitages, musiques et autres dessins. De même, la question de la distribution gratuite des productions finales sera étudiée.

3. Analyse a priori : Mise en œuvre des séances, mise en valeur de la continuité des apprentissages en algorithmique et en programmation et progression envisagée.

Le logiciel de programmation par blocs Scratch permet un rendu graphique instantané. Pour enrichir la base de données des « questions » qui seront posées par le jeu, il est nécessaire d'entrer dans une démarche de pédagogie de projet collaboratif.

D'un point de vue chronologique, le type de « questions » qui seront ajoutées au jeu sont :

- Celles où l'on doit écrire un résultat unique (instruction conditionnelle)
- Des choix multiples pourront faire l'objet d'une communication entre « lutins »

Réflexion sera menée sur la gestion des « niveaux de difficulté » des questions en fonction du nombre de bonnes réponses données dans la catégorie concernée.

⁴ Logiciel open source libre d'édition d'images. Voir sitographie pour le lien de téléchargement.

⁵ Logiciel open source libre d'édition de fichier audio. Voir sitographie pour le lien de téléchargement.

⁶ Logiciel libre d'apprentissage des techniques de beatbox. Voir sitographie pour le lien de téléchargement.

Mise en œuvre en fin de cycle 3 :

1 ^{er} Trimestre	2 nd Trimestre	3 ^e Trimestre
Objectif Interface présentant le héros et les 5 types de défis	Création du 1 ^{er} défi avec vérification et explications des erreurs.	Créations d'autres défis correspondant aux autres thèmes (1 en classe, 1 en DM). Agrégation des travaux dans une seule interface à l'aide d'un compte Scratch en ligne commun aux classes
 Découverte de Navadra Mécanique du jeu Schéma narratif Inventaire des besoins 2ème séance : Création d'un jeu de course Réponse aux problèmes de déplacement, d'IHM et de gestion des collisions. Introduction du Si alors Introduction du Répéter indéfiniment 	 4ème séance : Création du défi diviseur Introduction de la notion de modulo Introduction de la notion d'Opérateurs (test d'égalité) Introduction de l'aléatoire 5ème séance : En calcul mental, découverte de l'activité « devine à quel nombre je pense » A la fin de la séance, explicitations des méthodes « rapides » 6ème séance : Création du défi à quel nombre je pense ? Réinvestissement du répéter jusqu'à, des opérateurs d'égalité, de l'aléatoire et du si alors. 	7ème séance : Création du défi division euclidienne Réinvestissement du répéter jusqu'à, des opérateurs d'égalité, de l'aléatoire et du si alors. Rème séance : Mutualisation des travaux Le logiciel de programmation par blocs Scratch online pour l'importation.

Mise en œuvre en fin de cycle 4 :

	1 ^{er} Trimestre	2 nd Trimestre	3 ^e Trimestre
Objectif	Interface présentant le héros et les 5 types de défis mathématiques (organisation des données, grandeurs et mesures, géométrie, calcul, algorithmique).	i	Créations d'autres défis correspondant aux autres thèmes (1 en classe, 1 en DM). Agrégation des travaux dans une seule interface à l'aide d'un compte Scratch en ligne commun aux classes
3 ^e	 1ère séance : Découverte de Navadra Mécanique du jeu Schéma narratif Inventaire des besoins 2ème séance : Création d'un jeu de catch & run Réponse aux problèmes de déplacement des PNJ, de l'IHM Rappel sur le Si alors Rappel sur le Répéter indéfiniment 	 3ème séance : Création du défi solveur (partie explications) Introduction du Regroupe Rappel sur Répéter jusqu'à Rappel sur la notion d'Opérateurs (test d'égalité) 4ème séance : Poursuite du défi solveur (partie question et vérification) Rappel sur l'aléatoire 5ème séance : Gestion de la difficulté du défi solveur Introduction de « Envoyer message à » Rappel duplication de lutin 	6 ^{ème} séance : • Création du défi simplification de fractions

4. Analyse a postériori : Production(s) finale(s) au regard des compétences disciplinaires et transversales travaillées

1ère Séance: analyse du gameplay de Navadra (Cycles 3 et 4)

1^{er} temps: Manipulation et étude de Navadra.

Au cours de cette séance les élèves ont manipulé Navadra en ligne pour en dégager le gameplay. S'en est suivi la réalisation d'une carte mentale pour synthétiser leur perception de ce dernier.

2ème temps: Présentation du projet

3ème temps : Réalisation d'une carte mentale du jeu que l'on veut créer.

Pour leur projet les élèves

ont voulu apporter les modifications suivantes par rapport à leur observation de Navadra :

- L'avatar et les monstres se déplaceront. L'avatar devient donc réellement Personnage Joueur
 (PJ) et les monstres demeurent Personnages Non Joueurs (PNJ) mais avec une pseudo intelligence pour le déplacement.
- La réussite à une épreuve n'apportera pas d'équivalent monnaie mais une forme d'expérience (XP).

L'intérêt de manipuler les cartes mentales dans cette séance est de vulgariser leur utilisation afin de rendre plus accessible les cartes mentales qui seront créées en cours d'année pour les différents chapitres étudiés.

2ème Séance : création d'un jeu de course (Cycle 3)

Objectifs:

- Introduction de l'instruction conditionnelle « Si... alors »
- Introduction de la boucle « Répéter indéfiniment »

Compétences générales visées :

- Ecrire un programme dans lequel des actions sont déclenchées par des événements extérieurs.
- Décomposer un problème en sous-problèmes afin de structurer un programme.

1^{er} temps : Manipulation de la scène et des costumes

Création de la piste de course, de ses costumes et des costumes du véhicule joué. La piste possèdera 3 costumes : un vierge d'inscription qui sera utilisé lorsque la partie sera en cours, un avec l'inscription fin de partie et un autre pour désigner la victoire.

<u>2^{ème} temps : Positionnement initial du véhicule joué et affichage de la scène vierge.</u>

```
quand est cliqué

cacher

basculer sur l'arrière-plan circuit v

basculer sur le costume 1 v

aller à x: 70 y: -150

s'orienter à 90 v

montrer

dire Appuie sur espace pour jouer
```

Les élèves ayant eu à réaliser les problèmes de l'oiseau des jeux Blockly⁷, ils ont rapidement fait le lien avec les coordonnées et les orientation

⁷ https://blockly-games.appspot.com/bird?lang=fr

3^{ème} temps : Gestion des déplacements

Deux manières de gérer les déplacements ont été proposées par les élèves :

Au clavier avec les flèches directionnelles ou les touches Q, S, D et Z

Codage: 2 solutions ont été proposées.


```
épéter indéfiniment
 quand flèche gauche 🔻 est pressé
 touche flèche haut v pressée? alors
 s'orienter à -90▼
 s'orienter à 👓
 avancer de 2
 avancer de 2
 touche flèche bas v pressée? alors
 quand flèche droite v est pressé
 s'orienter à 90▼
 s'orienter à 180▼
 avancer de 2
 avancer de 2
 touche flèche gauche v pressée?
 quand flèche bas v est pressé
 s'orienter à -90▼
 s'orienter à 180▼
 avancer de 2
 avancer de 2
 touche flèche droite v pressée? alors
 s'orienter à 90▼
 quand flèche haut ▼ est pressé
 s'orienter à 🐠
 avancer de 2
 avancer de 2
 costume suivant
Dans cette solution, les mouvements peuvent
 Dans cette seconde solution, le déplacement en
suivre deux axes simultanément : le véhicule peut
 diagonale n'est pas permis.
donc aller en diagonale.
```

- A la souris

```
répéter indéfiniment
s'orienter vers pointeur de souris
avancer de 2
costume suivant
```

	Au clavier	A la souris
Intérêts	Répéter indéfiniment (1 ^{ère} solution) Si alors (1 ^{ère} solution) L'association orientation / sens du	Répéter indéfiniment Gestion de l'orientation minimaliste et extrêmement fine!
	déplacement	
Limites	Pas de diagonale dans la 2 ^e solution.	Pas d'instruction conditionnelle
	Répétition de code « avancer de 2 » dans la 1 ^{ère} solution. (Celle-ci peut disparaître si l'on introduit le « sinon » et les « si » imbriqués)	Peu de gestion de l'orientation

4^{ème} temps : Gestion des collisions.

N'ayant pas encore introduit la notion d'opérateurs, les élèves ont donc découpé les 3 cas de fin de partie.

Nous avons noté qu'à l'oral les élèves expliquaient ce code en disant « si on touche du vert ou du marron la partie est perdue ».

3ème Séance : création d'un jeu de catch & run (Cycles 3 et 4)

Objectifs:

- Introduction de la notion de « lutin », de « clone »
- Introduction de la boucle « Répéter x fois »
- Introduction de la notion de variable

Compétences générales visées :

- Ecrire un programme dans lequel des actions sont déclenchées par des événements extérieurs.
- Décomposer un problème en sous-problèmes afin de structurer un programme.
- Programmer des scripts se déroulant en parallèle.

1^{er} temps: Gestion du PJ⁸

```
quand est cliqué

mettre nbPoints à 0

aller à x: -181 y: -123

montrer

attendre jusqu'à pointeur de souris v touché?

répéter indéfiniment

aller à pointeur de souris v
```

Forts de l'expérience des différences entre les manières de gérer les déplacements, nombreux sont les élèves qui ont cherché une solution alternative à l'utilisation des flèches du clavier.

C'est ainsi que la boucle conditionnelle « attendre jusqu'à » et l'instruction « aller à pointeur de souris » ont fait leur apparition chez certains d'entre eux.

2^{ème} temps : Gestion des PNJ⁹.

```
quand est cliqué

cacher

mettre à 30 % de la taille initiale

répéter (15 fois

créer un clone de moi-même v

quand je commence comme un clone

aller à x: 0 y: 0

montrer

s'orienter à nombre aléatoire entre -180 et 180

répéter indéfiniment

avancer de 3

rebondir si le bord est atteint

quand je commence comme un clone

attendre jusqu'à chat v touché?

cacher

stop tout v
```

Les 2 types de PNJ obéissent à un corps commun de comportements.

- Afin d'éviter la copie de plusieurs lutins « perroquets » et « crabes », la solution a consisté à faire appel à l'instruction « créer un clone de moi-même » et à cacher le lutin original.
- Les clones vont se comporter de manière identique en se positionnant à un point de départ avant de s'orienter et d'avancer.
- 3) Si le PNJ perroquet touche le chat, il augmente le nombre de points gagnés avant de disparaitre.
- 4) Si le PNJ crabe le touche, il stoppe tout. Il interdit alors tout futur déplacement... Le jeu s'arrête donc bien.

L'intérêt principal de cette activité réside dans la gestion des déplacements d'objets.

⁸ Personnage Joueur

⁹ Personnages Non Joueurs

3^{ème} Séance : création du défi solveur d'équations (Cycle 4)

Objectifs:

- Introduction de l'instruction « regroupe »
- Introduction de la notion de « blocs »
- Rappel de la boucle « Répéter jusqu'à »
- Rappel de la notion d'opérateurs (test d'égalité)

Compétences générales visées :

- Ecrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.
- Décomposer un problème en sous-problèmes afin de structurer un programme ; reconnaître des schémas.

1^{er} temps : Description des étapes de résolution

Sur papier les élèves ont eu à résoudre les 4 types d'équations ci-dessous avec pour consigne supplémentaire de numéroter les étapes ainsi que de décrire ces dernières.

supplementalle de nameroter les étapes ambi que de dédire ées dermeres.			
x + b = d	1 étape :		
	on enlève b de chaque côté de l'égalité		
ax = d	1 étape :		
	on divise par a de chaque côté de l'égalité		
ax + b = d	2 étapes :		
	on enlève b de chaque côté de l'égalité,		
	puis on divise par a de chaque côté de l'égalité		
ax + b = cx + d	3 étapes :		
	on enlève b de chaque côté de l'égalité,		
	puis on enlève cx de chaque côté de l'égalité,		
	puis on divise par $(a-c)$ de chaque côté de l'égalité		

2^{ème} temps: Résolution d'une équation dont les paramètres sont connus à l'avance

```
quand est cliqué

dire Je vais résoudre l'équation : 5x-4=-2 pendant 2 secondes

dire J'ajoute 4 de chaque coté de l'égalité : 5x = -2+4 pendant 2 secondes

dire Je divise chaque coté par 5 : x = 2/5 pendant 2 secondes
```

3^{ème} temps : Introduction de l'instruction « regroupe » pour pouvoir utiliser des variables

```
quand est cliqué
mettre a à 5
mettre b à 4
mettre b à 4
mettre d à 2
dire regroupe De vais résoudre l'équation : regroupe a regroupe x+ regroupe b regroupe = d pendant 2 secondes

dire regroupe Donc regroupe b regroupe de chaque cote de l'egalite : regroupe a regroupe x= regroupe d regroupe - b pendant 2 secondes

dire regroupe Donc regroupe b regroupe de chaque cote de l'egalite : regroupe a regroupe x= d - b pendant 2 secondes

dire regroupe edivise chaque coté par regroupe a regroupe ix= regroupe f - b regroupe f a pendant 2 secondes

dire regroupe Donc regroupe :x= d - b / a pendant 2 secondes
```

4^{ème} temps : Introduction de la notion de bloc pour créer un bloc d'initialisation

```
dire regroupe Danc regroupe b regroupe dechaque cote de l'estilites regroupe a regroupe
```

La définition du bloc d'initialisation de l'équation permet une certaine latitude dans la résolution. En effet, dans l'exemple ci-dessus on résout une équation du type ax + b = d en donnant des valeurs pour a, b, c et d.

L'intérêt majeur de cette activité est d'asseoir l'algorithme de résolution des équations simples jusqu'aux équations du type ax + b = cx + d.

Par ailleurs, d'un point de vue algorithmique cette activité permet de montrer l'intérêt de conserver le résultat sous forme fractionnaire.

4ème Séance : création du défi diviseur (Cycle 3)

Objectifs:

- Introduction de la notion d'opérateurs (tests d'égalités)
- Introduction de la notion d'aléatoire
- Introduction de la notion de modulo

Compétences générales visées :

• Décomposer un problème en sous-problèmes afin de structurer un programme.

```
quand sest cliqué
mettre dividende à nombre aléatoire entre ② et 100
mettre diviseur à nombre aléatoire entre ② et dividende

demander regroupe diviseur regroupe est-illundiviseur de regroupe dividende ? (0/N) et attendre

si dividende modulo diviseur = 0 alors

dire Eravol pendant ② secondes

sinon

dire regroupe Tuastorti regroupe dividende regroupe regroupe diviseur regroupe x dividende / diviseur pendant ② secondes

sinon

si réponse = 0 alors

dire regroupe Tuastorti regroupe dividende regroupe / regroupe diviseur regroupe adviseur regroupe x dividende / diviseur pendant ② secondes

sinon

dire regroupe Tuastorti regroupe dividende regroupe / regroupe diviseur regroupe adviseur regroupe adviseur regroupe x dividende / diviseur pendant ② secondes

sinon

dire Bravol pendant ② secondes
```

Cette activité revêt à la fois un intérêt en algorithmique mais également dans la compréhension de la notion de divisibilité par rapport au reste de la division euclidienne. Elle permet en outre d'introduire la notion de modulo à titre de vocabulaire.

Il est possible d'étendre ce défi à la réalisation du crible d'Eratosthène, à la recherche du plus grand diviseur d'un nombre...

5^{ème} Séance : gestion de la difficulté dans le solveur d'équations (Cycle 4)

Objectifs:

- Rappel de l'instruction conditionnelle « Si ... alors sinon ...»
- Rappel de la notion de bloc
- Rappel sur les capteurs « demander et attendre », et « réponse »

Compétences générales visées :

- Ecrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.
- Décomposer un problème en sous-problèmes afin de structurer un programme ; reconnaître des schémas.

1^{er} temps: Inventaire des besoins

Pour gérer la difficulté, il est question d'avoir un niveau de référence que les élèves auront stocké dans une variable.

Celle-ci sera incrémentée à chaque fois qu'un exercice sera résolu.

2^{ème} temps : Gestion des niveaux

Choix a été fait de séparer les niveaux par blocs.

```
mettre b v à nombre aléatoire entre 40 et 40
mettre d v à nombre aléatoire entre 40 et 40
dire regroupe De vais résoudre l'équation: regroupe x+ regroupe b regroupe x= regroupe d regroupe = b pendant 2 secondes

dire regroupe Donc regroupe :x= d - b pendant 2 secondes

définir niv2
mettre v à nombre aléatoire entre 40 et 40
mettre v à nombre aléatoire entre 40 et 40
mettre v à nombre aléatoire entre 40 et 40
dire regroupe De vais résoudre l'équation: regroupe a regroupe x regroupe = d pendant 2 secondes

dire regroupe Donc regroupe a regroupe a regroupe x regroupe x regroupe x regroupe (1 regroupe ) pendant 2 secondes

dire regroupe Donc regroupe a regroupe a regroupe x regroupe x regroupe x regroupe (1 regroupe ) pendant 2 secondes

dire regroupe Donc regroupe x regroupe a regroupe 2 regroupe x regroupe x regroupe (1 regroupe ) pendant 2 secondes
```

3^{ème} temps : Gestion de la question

A ce stade du développement les élèves ont un programme qui résout les 4 types d'équations. L'objectif qui a été fixé était de modifier le code des blocs pour que la question de résoudre l'équation soit posée et qu'en cas de réponse inexacte la résolution apparaisse.

```
définir niv3
mettre a v à nombre aléatoire entre -40 et 40
mettre b v à nombre aléatoire entre -40 et 40
mettre d v à nombre aléatoire entre -40 et 40
demander regroupe Soit l'équation : regroupe 👩 regroupe 🗴 regroupe 🕒 regroupe 🛑 regroupe = regroupe 🚺 . Que vaut x ? ))) et attendre
si réponse = regroupe d - b regroupe // a lors
dire Bravo! pendant 2 secondes
 ajouter à niveau 🔻 1
  dire regroupe Soit l'équation : regroupe 🚺 regroupe 🚺 regroupe 🚺 regroupe 🚺 . Que vaut x ? 🍿 pendant 2 secondes
 dire regroupe J'enlève regroupe 🚺 regroupe de chaque cote de l'egalite : regroupe 📵 regroupe 💌 regroupe 🕡 regroupe 🕡 regroupe 🕡 l'enlève
 dire regroupe e divise chaque coté par regroupe 👩 regroupe 🚼 regroupe 🚺 - 🕦 regroupe [ ] pendant 2 secondes
 dire regroupe Donc regroupe :x= (d - (b) / (a) pendant 2 secondes
```

6ème Séance : Défi « je pense à un nombre » (Cycle 3)

Objectifs:

- Rappel de l'instruction conditionnelle « Si ... alors sinon ...»
- Rappel de la boucle conditionnelle « Répéter jusqu'à »
- Rappel sur les capteurs « demander et attendre », et « réponse »

Compétences générales visées :

- Ecrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.
- Décomposer un problème en sous-problèmes afin de structurer un programme ; reconnaître des schémas.

```
quand est cliqué
mettre nb_essais à 25
mettre question_var1 à nombre aléatoire entre 1 et 1000

dire regroupe le pense à un nombre entre 1 et 1000. Sauras-tu le retrouver en moins de regroupe nb_essais essais? pendant 3 secondes

répéter jusqu'à nb_essais = 0

demander A quel nombre suis-je en train de penser? et attendre

si réponse = question_var1 alors

dire OKI pendant 1 secondes
mettre nb_essais à 0

sinon

si réponse < question_var1 alors

dire regroupe C'est plus grand. regroupe Plus que regroupe nb_essais essais. pendant 1.5 secondes

mettre nb_essais à nb_essais - 1
```

Outre la richesse d'un point de vue algorithmique, cette activité dans l'utilisation du programme fini amène l'élève à développer une stratégie de dichotomie avec le calcul idéalement mental de la moyenne des bornes restantes.

7^{ème} & 8^{ème} Séances : Réalisation du jeu vidéo (Cycles 3 & 4)

Objectifs:

• Introduction de la notion de listes pour la gestion des questions, réponses & aides

Compétences générales visées :

- Ecrire, mettre au point (tester, corriger) et exécuter un programme en réponse à un problème donné.
- Décomposer un problème en sous-problèmes afin de structurer un programme ; reconnaître des schémas.

Les productions d'élèves seront bientôt disponibles.

5. Evaluation, critères de réussite, modalités d'évaluation individuelle/collective

Pour chaque activité une double évaluation a été faite :

Une évaluation par les pairs pour la validation des objectifs fixés et une évaluation individuelle pour la clarté du code, sa simplification.

L'évaluation terminale se fera sur le jeu réalisé.

Compétence		Indicateurs de réussite	Niveau
Chercher	Expérimenter	Il n'y a pas de gestion du niveau de	1
	Simplifier une situation	réussite	
	Valider une démarche	Gestion de niveau perfectible	2
	Corriger une démarche	Excellente gestion de niveau	3
	Adopter une nouvelle démarche		
Modéliser	Elaborer une situation géométrique	Un seul PNJ pose des questions	1
	en prenant appui sur la modélisation	Deux PNJ posent des questions	2
	et utilisant les TICE	Au moins trois PNJ posent des	3
		questions	
Représenter	Choisir un cadre adapté pour	Utilisation d'une image pour indiquer	
	représenter un objet	les niveaux de réussite	1
		Utilisation d'une fonction pour	2
		dessiner les niveaux de réussite	
Calculer	Mettre en œuvre des algorithmes	Affectation, instruction élémentaire	1
	simples	Boucles	2
		Blocs	3
Communiquer	S'exprimer avec clarté et précision à	Enoncés des questions sans mise en	1
	l'oral et à l'écrit	situation pour le joueur (peu	
		d'interactions).	2
		Enoncés des questions avec mise en	
		situation partielle pour le joueur.	3
		Enoncés des questions avec mise en	
		situation pour le joueur.	

6. Ressources mobilisées (partenariats, bibliographie, sitographie...)

Navadra:

http://eduscol.education.fr/maths/actualites/actualites.html?tx_ttnews[tt_news]=5240

Blockly Games:

https://blockly-games.appspot.com/bird?lang=fr

The Gimp:

https://www.gimp.org/

Audacity:

https://www.audacityteam.org/

BeatBox Maker:

https://play.google.com/store/apps/details?id=fr.francetv.apps.nve.beatboxmaker&hl=fr

III. Apport des outils numériques

La nature du projet : « création d'un jeu vidéo éducatif » a suscité un réel engouement de la part des élèves. Ces derniers se sont investis immédiatement : certains avaient dès les premières semaines un jeu qui traduisait leur vision du projet.

Cela s'explique sans doute par l'aspect ludique du logiciel de programmation par bloc Scratch et ses possibilités d'essais et retours sur erreurs immédiats.

Par ailleurs, le fait de proposer un projet dans lequel l'élève est amené à créer un exerciseur sur les notions qu'il doit acquérir lui permet un développement triple :

- Au moment de la création de l'exerciseur spécifique, l'élève conforte ses connaissances en les modélisant dans un programme informatique.
- Au moment de la création de l'aide, ce dernier va synthétiser la notion dans ce même programme.
- Au moment d'y jouer, l'élève pourra continuer à s'entraîner sur des problèmes générés avec des variables didactiques changeantes.

IV. Annexes