
L’ÉDUCATION À 
L’ENVIRONNEMENT 
ÇA COMMENCE DÈS 
MAINTENANT !

CATALOGUE 
D’ANIMATIONS 

SCOLAIRES 
Année scolaire 2023 - 2024


2 3

Votre projet éducatif global
Il doit inclure au maximum les élèves, les enseignants, le personnel de l’école 
(entretien, cantine…), les parents, la commune… L’idée est de porter un projet 
fédérateur avec une mobilisation active de tous. 

Votre projet peut tout à fait prendre la forme « officielle » d’un projet d’école. Ce 
catalogue d’animations scolaires, portées par les animateurs de Seine Normandie 
Agglomération et du SYGOM, vous vient en appui. Différents choix d’animations 
sont à opérer, des choix à faire de façon opportune en fonction de vos besoins.

Pour vous éclairer, voici quelques exemples :

Exemple 1 :
Vous souhaitez un jardin partagé au sein de l’école. Pour vous accompagner, 
vous avez choisi des animations sur les bio-déchets et le compostage, le cycle 
de l’eau… 

Exemple 2 :
Vous envisagez de mettre en place des actions d’économie des ressources 
(eau, énergie…) et un suivi des consommations de l’école avec un bilan de fin 
d’année. Pour vous accompagner, vous avez choisi des animations sur la sobriété 
énergétique, la préservation de l’eau, la réduction des déchets, le fait soi-même… 

Exemple 3 :
Vous vous engagez dans l’initiative déjà mise en place par SNA « Midi sans 
gâchis ». Pour vous accompagner, vous avez choisi des animations sur le gaspillage 
alimentaire, sur les bio-déchets et le compostage… 

LE DÉFI CLIMATIQUE EST 
UN DÉFI À RELEVER PAR TOUS. 

ENSEMBLE, AGISSONS.
NOUS POUVONS VOUS ACCOMPAGNER, 
N’HÉSITEZ PAS À NOUS CONTACTER.

Depuis sa création, Seine Normandie Agglomération 
est pleinement investie dans une véritable stratégie de 
développement durable et de transition écologique. Avec 
la finalisation de son Plan Climat Air Energie Territorial, le 
territoire dispose de sa feuille de route en la matière. 

Considérant l’éducation à l’environnement et au développement durable comme 
un enjeu majeur, et plus particulièrement auprès de nos jeunes citoyens, Seine 
Normandie Agglomération s’engage à vos côtés pour vous accompagner au mieux 
face à ce défi. 

« Votre agglomération intervient aux côtés des équipes éducatives pour nourrir 
des projets pédagogiques concrets et vous propose ce catalogue d’animations 
scolaires totalement gratuites. »

Comment ça marche ?
1.	 Vous avez un projet éducatif global lié à la transition 

écologique au sein de la classe, de l’école, sur toute 
ou partie de l’année scolaire. 

2.	Vous choisissez parmi les propositions, 
les animations qui contribueraient à la mise en 
œuvre de votre projet. 

3.	Si votre projet est retenu, nos équipes vous 
accompagnent tout au long du projet.


4 5

Catalogue  
d’animations au choix 
Portant l’ambition d’un projet complet 
d’éducation, vous devez faire 2 choix 
minimum. Si votre projet nécessite 
des animations supplémentaires, vous 
pouvez indiquer vos autres choix, 
nous les prendrons en compte au 
regard de la capacité des personnels 
intervenants.

Animations : Mes déchets 
•	 Eco conception. 
•	 Bio-déchets et compostage  

(De la fourche à la fourchette et  
de la fourchette à la fourche).

•	 Bourse aux jouets : 
Pourquoi attendre Noël !

•	 Concours d’affiches liées  
aux déchets et à la pollution.

•	 Je fais moi-même (réemploi).
•	 Gaspillage alimentaire.
•	 Prévention et Valorisation  

des déchets.
•	 La valorisation du textile.
•	 Construction d’une fusée à eau.

Animations :  
Ma planète, mes ressources 
•	 A la découverte des énergies.
•	 Limiter les émissions de CO2 pour 

limiter le réchauffement climatique.
•	 Le cycle de l’eau : 

la vie secrète de l’eau.
•	 L’eau dans les tuyaux.
•	 Préserver l’eau.
•	 Serez-vous prêt pour  

la prochaine inondation ?
•	 L’effet de serre et le  

réchauffement climatique.

Visite de sites (facultatif)
En complément des animations et de 
l’accompagnement proposés, vous pouvez 
bénéficier de visites gratuites de sites SNA 
(Il est à noter que la logistique et les frais 
relatifs au transport restent à la charge de 
l’établissement scolaire.) 

Visites possibles de sites SNA 
(liste susceptible d’évoluer) :
Station d’épuration « Iris des marais » à 
St Marcel, les jardins partagés de SNA, 
sites Natura 2000 de la Vallée d’Epte (avec 
Animateur Natura 2000), déchèteries…


animations 
mes déchets

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 2 et Cycle 3.

ECO CONCEPTION

66 7

Des animations qui répondent 
aux programmes scolaires des cycles 2 et 3

Domaine 1 :
Les langages pour penser et communiquer.

Domaine 4 :
Les systèmes naturels et les systèmes techniques.

Questionner le monde :
Alimentation, activité humaine sur l’environnement, pratiquer des démarches 
scientifiques, s’approprier des outils et des méthodes, adopter un comportement 
éthique et responsable, reconnaître des comportements favorables à sa santé…

Domaine 5 :
Les représentations du monde et l’activité humaine.

Enseignement moral et civique :
Rapport à l’environnement, prise de conscience écologique, engagement citoyen.

Géographie :
Consommer en France, déplacement et développement durable, favoriser la 
place de la nature en ville.

Sciences et Technologie :
Changement climatique, biodiversité, développement durable, matière, 
mouvement, eau, énergie, identifier les enjeux liés à l’environnement et au 
développement durable, coopérer et mutualiser, raisonner, justifier une démarche 
et les choix effectués, le vivant, sa diversité et les fonctions qui le caractérisent.

Arts plastiques :
Produire, créer, s’exprimer, réaliser des productions plastiques de natures 
diverses avec des langages plastiques variés.

Objectifs
•	 Accompagner le changement de comportement.

•	 Connaître les différentes filières de traitement.

•	 Limiter les achats d’emballages en plastique.

principe de l’animation
1re étape :

L’éco-conception est une approche qui prend en compte 
les impacts environnementaux dans la conception et 
le développement du produit et intègre les aspects 
environnementaux tout au long de son cycle de vie.

Objectif du zéro plastique.

Objectif : réduction de la production de déchets.

Refuser les objets à usage unique.

« Le meilleur déchet est celui qui n’est pas produit ».

2e étape :

Plusieurs produits du quotidien sont proposés 
dans des emballages différents : 

Laisser l’usager choisir selon son mode de vie actuel.

Choisir les matériaux se recyclant le 
mieux et / ou issus du recyclage.

Préférer le réutilisable au jetable.

Réflexion lors de l’achat au volume des déchets 
qui seront produits après utilisation.

Notions transverses : 

•	 Gestes de tri.

•	 Valorisation du déchet.


animations 
mes déchets

animations 
mes déchets

8 9

Durée de l’animation
Entre 6 et 10 demi-journées 
selon l’adaptation du projet 
lié à l’âge du public.

Publics concernés
Cycle 3.

Prérequis
•	 Préparation (deux réunions 

avec l’établissement).

•	 Prévoir une réunion en amont 
avec les enseignants, pour 
leur communiquer la liste des 
déchets compostables pour les 
apports avant intervention. 

•	 Animation sur le changement 
climatique et l’écocitoyenneté.

Objectifs
•	 Sensibiliser le jeune public sur l’importance du recyclage de 

nos bio-déchets, soit un tiers de nos ordures ménagères.

•	 Savoir repérer les bio-déchets.

•	 Comprendre le cycle de la matière.

•	 Connaitre les différentes étapes du compostage.

•	 Sensibiliser à la réduction du déchet.

•	 Prendre conscience des ressources naturelles.

principe de l’animation
L’aspect participatif de chacun est la 
base fondatrice de ce projet.

1re étape (3 séances minimum) : 

Construction d’un composteur sur la base du modèle 
apporté par SNA ou le SYGOM à l’aide de palettes dans 
le but de démontrer physiquement et de façon pratique 
l’intérêt de la valorisation d’une ressource et d’une 
matière recyclée autre que les déchets biodégradables.

2e étape (1 séance) : 

Apprentissage de l’utilisation du composteur 
et du tri des déchets compostables.

Demander en amont aux élèves, aux enseignants et à 
tous les autres adultes intervenants dans l’établissement 
de participer à l’apport volontaire de bio déchets 
de la veille ! (Dans des petits sacs en papier).

3e étape (autant de séances nécessaires et possibles) : 

Mise en place d’un jardin collectif au sein de l’école afin de 
mettre en évidence, d’une part l’utilité du recyclage des 
déchets organiques, d’autre part l’importance d’inciter les 
enfants à pérenniser l’action tout au long de l’année.

Au besoin, mettre en lien des partenaires spécialisés.

Notions transverses :

•	 	La terre me nourrit, je nourris la terre.

•	 	Impliquer les élèves dans l’importance de 
l’économie locale et environnementale.

•	 	Se sensibiliser au circuit court.

•	 	Découvrir la notion du mieux manger.

•	 	Apprendre à travailler ensemble.

•	 	Découvrir la notion d’apport volontaire.

BIO-DÉCHETS ET COMPOSTAGE 
(DE LA FOURCHE À LA FOURCHETTE 
ET DE LA FOURCHETTE À LA FOURCHE)

Durée de l’animation
Demi-journée, deux séances 
(sensibilisation /marché du troc).

Un laps de temps entre les 
deux séances pour amener à la 
réflexion et à la collecte d’un 
maximum d’objets ou vêtements.

Publics concernés
Cycle 2 et Cycle 3.

Prérequis
•	 Déclencher l’action en 

amont lors d’une réunion de 
préparation avec l’école.

•	 Investir les parents d’élèves, 
ainsi que tout le personnel 
enseignant ou non de l’école.

•	 Animation sur le changement 
climatique et l’écocitoyenneté.

Objectifs
•	 Sensibiliser les enfants à la durabilité d’un objet.

•	 Sensibiliser à la réduction des déchets. 

•	 Comprendre la préservation des ressources naturelles.

•	 Comprendre l’impact environnemental de la surconsommation.

•	 Prendre conscience de la faible durée de vie de ces objets.

•	 Faire découvrir l’aspect du réemploi plutôt que de jeter.

•	 Redonner une valeur aux déchets, le troc est déjà une étape.

principe de l’animation
Une classe pilote est sensibilisée et organise pour 
l’ensemble de l’école un projet de marché.

1re étape :

Exposer des objets anciens (démonstration de 
durabilité) et notion d’objet de collection.

Demander aux enfants d’apporter des jouets 
ou objets qui leur paraissent anciens.

Aborder la notion de troc, car un objet vieux, désintéressant 
ou dépassé pour certains pourrait convenir à d’autres.

2e étape :

Organisation d’un marché éco-valorisant sous la 
forme d’un échange d’objet dont la valeur serait 
représentée par des codes de couleurs.

Définir ensemble d’un code de valeur d’échange commune.

3e étape :

Il serait judicieux d’étendre cette action sur plusieurs 
classes en simultané afin de favoriser les échanges des 
plus grands vers les plus petits, augmentant sans aucun 
doute l’apport de jouets destinés à la destruction.

Cette action peut aussi se décliner en marché aux 
vêtements, y compris sur un collège ou la mode 
vestimentaire est liée à l’âge des élèves, donc éphémère.

Notions transverses : 

•	 Enjeux intergénérationnels.

•	 Comprendre la notion d’objets de collection.

•	 Favoriser les échanges des plus grands 
vers les petits (interclasse).

•	 Redéfinir les valeurs économiques.

•	 Être acteur du système économique 
(savoir donner une valeur aux objets).

•	 Appréhender une autre vision sociale.

•	 Développer le tissu social.

LA BOURSE AUX JOUETS 
POURQUOI ATTENDRE NOËL !


animations 
mes déchets

animations 
mes déchets

10 11

Durée de l’animation
Deux demi-journées 
(le plus rapproché possible).

Publics concernés
Cycle 2 et Cycle 3.

Prérequis
•	 Réunion avec l’enseignant ou la 

direction de l’établissement.

•	 Participer au moins à une des 
autres activités déchets de SNA.

•	 Animation sur le changement 
climatique et l’écocitoyenneté.

Objectifs
•	 Utiliser l’image, véhicule fort pour 

s’imprégner de la notion du déchet.

•	 Sensibiliser aux conséquences environnementales.

•	 Sensibiliser au tri sélectif et à son extension.

•	 Identifier un contenant, un emballage, en déterminer 
son utilité et sa transformation en déchets.

principe de l’animation
1re séance : 

Atelier dessin (tout le monde sait dessiner) 
autour de la notion de forme. 

Bien repérer la forme des déchets, suivant les consignes de tri.

Connaitre l’impact de ces formes sur les 
techniques de tri (corps creux / corps plats).

Rapprocher l’objet d’une forme. 

2e séance : 

Atelier affiche et slogan orienté sur les « dégâts du déchets ».

La finalité étant de produire une exposition à 
moyen terme au sein de l’établissement.

Puis dans le cadre d’un concours où chaque élève 
d’une autre classe, dans un soucis d’objectivité, 
donnera des points à chaque affiche.

Ainsi deux classes seront investies dans cette sensibilisation.

Un gagnant sera ainsi désigné et son affiche 
sera valorisée au sein de SNA (médiathèque, 
accueil de SNA ou autre) et du SYGOM.

Compétences transversales : 

•	 Visionner un objet dans l’espace.

•	 Conserver la force créatif et artistique 
nécessaire au réemploi .

•	 Savoir retransmettre des idées et les communiquer.

•	 S’interroger sur notre mode de 
consommation (emballage et vrac).

CONCOURS D’AFFICHES 
« DÉCHETS ET POLLUTION »

Durée de l’animation
Séance par demi-journée. 

Pour que l’objet soit conservé, 
il doit être réalisé correctement 
avec les finitions : trois à 
quatre séances suivant l’âge 
et la complexité de l’activité.

Publics concernés
Cycle 2 et Cycle 3.

Prérequis
•	 Réunion de cohésion et de 

préparation éducative avec 
l’enseignant ou le référent 
de l’établissement. 

•	 Transmission des fiches 
techniques et liste des 
besoins par fiche.

•	 Durée nécessaire pour 
un rendu attrayant. 

•	 Animation sur le changement 
climatique et l’écocitoyenneté.

Objectifs
•	 Comprendre la notion de réemploi.

•	 Découvrir la valorisation des déchets.

•	 Identifier les matières premières et prendre 
conscience des ressources épuisables.

•	 Découvrir la notion du recyclage.

principe de l’animation
Construction d’objets divers (objets utiles au quotidien, 
jouets, décorations, etc.) conçus avec des matériaux 
provenant des poubelles jaunes et vertes. 

Le rendu final doit s’avérer flatteur de sorte 
à inciter à garder l’objet durablement.

Cet objet peut être gardé par le constructeur, être 
l’objet d’une exposition d’école ou de ville, sensibilisant 
de ce fait les adultes, ou bien encore s’inscrire dans 
un décor thématique au sein d’un projet.

La classe ou le groupe choisit au préalable avec 
l’enseignant ou le référent, le ou les objets à construire 
et définit le matériel à apporter suivant les fiches 
techniques présentées par SNA et le SYGOM.

Une fiche technique est distribuée à 
chaque élève en début de séance.

Notions transverses :

•	 Savoir lire un plan.

•	 Visualiser les 3 dimensions (notion de forme et de volume).

•	 Savoir suivre une consigne ordonnée.

•	 Développer les connaissances de mesures.

JE FAIS MOI-MÊME (RÉEMPLOI)


animations 
mes déchets

animations 
mes déchets

12 13

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 2 et Cycle 3.

Prérequis
Animation sur le changement 
climatique et l’écocitoyenneté.

Objectifs
•	 Réduire le gaspillage alimentaire.

•	 Connaître le process de fabrication des aliments.

•	 Identifier les différentes étapes du gaspillage alimentaire.

•	 Connaître les bons gestes et astuces.

•	 Réfléchir à l’écoconception.

principe de l’animation
1re étape (définition du gaspillage alimentaire) :

Où retrouve-t-on le gaspillage alimentaire ? 
Au moment de la production, du transport, de la 
fabrication, de la distribution et à la maison.

Quelles solutions pour réduire ce gaspillage ?

A la cantine : notion d’équilibre alimentaire, d’évolution du goût.

Au moment de faire ses courses : faire une liste, 
de quoi ai-je vraiment besoin ? Limiter les achats 
pulsions, réfléchir à l’éco-conception des produits.

Comment les enseignes d’alimentation peuvent 
limiter le gaspillage alimentaire ? (légumes et 
fruits moches découpés, frigos dédiés aux dates 
courtes, dons aux associations caritatives).

Comment ranger son frigo et ses placards ?

Comment cuisiner les restes ?

Distinguer la différence entre DLC et DLUO.

Intérêt du compostage individuel et des poules pour les 
restes des repas qui ne peuvent pas être conservés. 

2e étape (animations ludiques) : 

Dessin animé Citéo.

Jeu sur le caddie idéal avec des étiquettes à coller 
afin d’avoir le moins d’emballages possible.

Notions transverses :

•	 Prendre conscience de la consommation.

•	 Importance de l’équilibre alimentaire.

•	 Apprendre à consommer autrement.

•	 Notion d’éco-conception.

LE GASPILLAGE ALIMENTAIRE

Objectifs
•	 Connaitre la définition d’un déchet.

•	 Connaître les gestes de tri et le recyclage.

•	 Connaître le devenir des déchets une fois collectés.

•	 Sensibiliser à la préservation des ressources naturelles.

•	 Consommation éco-citoyenne.

principe de l’animation
L’animation permettra de :

Définir un déchet et le mot valorisation (ce 
qui amènera à la notion de recyclage).

Raconter l’histoire de la poubelle.

Lister différents points d’apport volontaire (pourquoi 
le verre n’est pas collecté en PAP ?, le composteur 
individuel, les bornes textiles, les déchetteries, les 
points d’apport volontaires dans les magasins…).

Rappeler les consignes de tri avec le jeu de la poubelle.

Travailler des fiches d’exercices sous forme de jeu 
par équipe, visionner le dessin animé Citéo.

Définir ce que deviennent les déchets (incinération et 
unité de valorisation énergétique, centre de tri…).

Qualifier l’intérêt du recyclage : environnemental et 
économique, partir des ressources naturelles nécessaires à la 
fabrication de la matière / Coût de traitement des déchets.

Notions transverses :

•	 Gaspillage Alimentaire.

•	 Consommer durable.

•	 Les étapes de la production à la maison.

•	 Notion d’économie.

PRÉVENTION ET VALORISATION 
DES DÉCHETS

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 2 et Cycle 3.

Prérequis
Animation sur le changement 
climatique et l’écocitoyenneté.


animations 
mes déchets

animations 
mes déchets

14 15

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 2 et Cycle 3.

Prérequis
Aucun.

Durée de l’animation
Deux demi-journées :

•	 Une pour la sensibilisation 
et la construction.

•	 Une pour le lancement 
de toutes les fusées.

Publics concernés
À partir du CE2 jusqu’au collège.

Prérequis
Échange au préalable avec 
les enseignants, apport des 
déchets par les familles.

Objectifs
•	 Que faire de ses vieux textiles.

•	 Connaître le cycle de valorisation du textile.

•	 Diffusion du Kit Jeunesse Eco TLC.

principe de l’animation
1re étape (définition du textile à valoriser) :

11 kilogrammes de textile sont jetés chaque année par personne 
dans les poubelles destinées aux ordures ménagères.

L’incinération des textiles est nocive pour l’environnement.

Comment est produit le textile ?

Qu’est-ce qu’un point d’apport volontaire ?

Comment retrouver les points d’apports 
volontaires du territoire ?

Le cycle de valorisation du textile.

2e étape (animations ludiques) : 

Jeu du tri des textiles.

Support de communication.

Diffusion du kit Eco TLC (à définir).

Notions transverses :

•	 Prendre conscience de la consommation.

•	 Apprendre à consommer autrement.

•	 Notion d’upcycling.

Objectifs
•	 Sensibilisation sur les déchets et le réemploi.

•	 Faire prendre conscience au public qu’un déchet 
peut devenir un objet utile, attrayant et durable.

principe de l’animation
Informer les enfants sur la notion du déchet 
en général, sur la place de la collectivité à ce 
sujet, et sur l’importance du recyclage.

Utiliser des déchets ménagers comme ressource de matériaux.

Construire une fusée à eau par enfant à 
partir de deux bouteilles d’eau et d’un carton 
d’emballage (pizza, chaussures ou autres).

De ce bricolage résulte aussi une boite de bureau 
pour les trombones, punaise ou autres.

Une fusée à eau est réparable et réutilisable à l’infini en 
tant que jeu de plein air seul ou en famille, sensibilisant 
ainsi les parents, et n’utilise comme énergie que de l’air.

Le plan de la rampe de lancement est fourni à chaque 
élève, de simples chutes de bois de récupération 
permettent ensuite de la construire en famille.

LA VALORISATION DU TEXTILE CONSTRUCTION D’UNE FUSÉE À EAU


animations 
Ma planète, 

mes ressources 

animations 
Ma planète, 

mes ressources 

16 17

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 3.

Prérequis
Animation sur l’effet de serre et 
le réchauffement climatique.

Objectifs
•	 Comprendre le pouvoir que nous permet 

l’énergie dans nos vies quotidiennes.

•	 Montrer les différentes sources d’énergies depuis 
la traction animale jusqu’aux énergies solaires 
en passant par les centrales nucléaires.

•	 Mesurer les capacités énergétiques de notre force musculaire

•	 Mesurer les consommations de nos 
appareils électriques courants.

•	 Comprendre les différences entre nos besoins énergétiques 
et l’énergie que notre force musculaire peut déployer.

•	 Comprendre les avantages et inconvénients 
de chaque type d’énergie.

principe de l’animation
En classe entière, les élèves découvriront par 
une présentation power point les capacités que 
l’énergie nous offre grâce aux machines.

L’animation Power Point se poursuit avec la 
présentation des différentes énergies disponibles 
et la manière dont nous les utilisons.

Une attention particulière est retenue pour les énergies 
renouvelables d’un côté, du nucléaire d’un autre et enfin  
du pétrole et de sa fin programmée, de sa pollution  
engendrée et de sa présence dans tout ce qui  
nous entoure.

Une première expérience est réalisée par les 
élèves en mesurant par un appareil la puissance 
utilisée pour tourner une petite manivelle.

La seconde expérience permettra de mesurer la 
puissance d’un élève dans l’ascension chronométrée 
d’un escalier. Le calcul de l’estimation de la 
puissance de l’élève sera explicitée au tableau.

En troisième expérience : à l’aide d’un watt mètre, 
les élèves mesurent la puissance de 3 appareils 
(lampe de chevet, ventilateur et bouilloire).

Une discussion permet de comparer les puissances  
des énergies consommées et celle que 
l’humain est capable de déployer.

Un tableau récapitulatif sur les avantages et inconvénients 
des différents types d’énergie utilisés par l’homme.

L’animation se termine par un quizz.

A LA DÉCOUVERTE DES ÉNERGIES

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 3.

Prérequis
A la découverte des énergies.

Objectifs
Comprendre les actions collectives et individuelles 
à mener pour limiter le réchauffement 
climatique et être plus sobres en énergie.

principe de l’animation
En classe entière, il sera fait un récapitulatif du comparatif 
avantages/inconvénients des différentes énergies.

Une présentation des émissions de CO2 en fonction 
des différentes énergies est ensuite proposée.

Une discussion s’engage alors sur les manières de 
limiter nos émissions de CO2 sur les transports, 
sur l’alimentation, ou sur le logement.

Cette cession se termine par un jeu qui vise à réussir la 
transition énergétique de notre société en divisant par 3 
en 30 ans nos émissions de CO2. Les enfants disposent de 
plusieurs cartes à utiliser pour chaque année en visualisant son 
impact sur le long terme sur une courbe projetée au tableau.

La conclusion du jeu montre l’ensemble des actions 
collectives et individuelles à mener pour parvenir aux 
objectifs de réduction des émissions de CO2.

LIMITER LES EMISSIONS DE CO2 POUR  
LIMITER LE RECHAUFFEMENT CLIMATIQUE


animations 
Ma planète, 

mes ressources 

animations 
Ma planète, 

mes ressources 

18 19

Durée de l’animation
1/2 journée.

Publics concernés
Du CE2 au CM2.

Prérequis
•	 Accès à un point d’eau.

Objectifs
•	 Identifier la présence de l’eau dans la nature.

•	 Connaitre les différentes étapes du cycle de l’eau naturel.

•	 Savoir comment sont réparties les différentes 
formes de l’eau dans la nature.

•	 Comprendre le fonctionnement d’une nappe souterraine.

•	 Connaitre les différents états de l’eau.

•	 Comprendre le passage d’un état à un autre.

•	 Identifier dans le cycle de l’eau naturel 
les différents états de l’eau.

•	 Comprendre que l’eau est précieuse.

principe de l’animation
Le sujet central de cette thématique est le 
grand cycle de l’eau ou cycle de l’eau naturel.
La séance sera composée de quatre ateliers :

•	 L’eau dans la nature.

•	 La répartition de l’eau sur Terre.

•	 L’eau dans tous ses états.

•	 Le grand cycle de l’eau.

L’animation s’organisera autour de jeux questions/
réponses, d’expériences et d’exercices.

Au cours de cette séance, les élèves apprennent que l’eau 
douce ne représente qu’une infime proportion de toute l’eau 
disponible sur Terre, ce qui en fait une ressource précieuse.

LE CYCLE DE L’EAU : 
LA VIE SECRÈTE DE L’EAU

Durée de l’animation
1 séance - 1/2 journée.

Publics concernés
Du CE2 au CM2.

Prérequis
•	 Accès à un point d’eau.

•	 Avoir au préalable étudié, en 
classe, le grand cycle de l’eau.

Objectifs
•	 Connaitre les différentes étapes du cycle de l’eau domestique.

•	 Connaître la différence entre eau potable, eaux 
propres, eaux usées et eau épurée.

•	 Comprendre le fonctionnement d’un château d’eau.

•	 Appréhender la notion de pollution de l’eau.

principe de l’animation
Le sujet central de cette thématique est le cycle 
de l’eau domestique ou petit cycle de l’eau.
La séance sera composée de trois ateliers :

•	 Cycle de l’eau domestique.

•	 Fonctionnement d’un château d’eau.

•	 Fonctionnement d’une station d’épuration.

L’animation s’organisera autour de jeux 
questions/réponses, d’exercices et d’expériences.

Au cours de cette séance, les élèves apprennent d’où 
vient l’eau du robinet et ce que devient l’eau utilisée.

L’EAU DANS LES TUYAUX


animations 
Ma planète, 

mes ressources 

animations 
Ma planète, 

mes ressources 

20 21

Durée de l’animation
1/2 journée.

Publics concernés
Du CE2 au CM2.

Prérequis
•	 Avoir au préalable étudié, 

en classe, le grand et 
petit cycle de l’eau.

Objectifs
•	 Repérer les différents postes de 

consommation d’eau dans la maison.

•	 Connaitre les volumes d’eau consommés et les 
proportions sur les usages domestiques.

•	 Rechercher comment économiser l’eau.

•	 Développer des gestes et comportements économes.

•	 Sensibiliser sur l’impact des fuites.

•	 Connaitre les sources de pollutions.

•	 Rechercher des alternatives aux produits polluants.

principe de l’animation
Le sujet central de cette thématique est la protection de la 
ressource en eau. Seront abordées les notions : de gaspillage, 
d’économie, de comportement économe et de pollution.

L’animation s’organisera autour de jeux 
questions/réponses, d’exercices et d’une manipulation.

Au cours de cette séance, les élèves apprennent à protéger 
la ressource en eau et à avoir un comportement économe.

PRÉSERVER L’EAU

Durée de l’animation
1/2 journée.

Publics concernés
Cycle 3.

L’animation sera adaptée au 
contexte local de l’école, de la 
commune, ou des communes 
environnantes, pour parler des 
risques qui touchent les élèves, 
et qu’ils peuvent facilement 
comprendre, assimilés, et 
auxquels ils sont confrontés.

Prérequis
•	 Un travail peut être fait 

en amont de la séance par 
l’enseignant, auprès des 
élus de la commune, des 
anciens... Avant, pendant ou 
après l’animation, un poster 
de photos d’inondations peut 
être réalisé pour se souvenir 
d’un ou plusieurs évènements 
ou crues marquants. 

•	 Au préalable de l’animation, les 
élèves peuvent rechercher si 
l’école a mis en place un Plan 
Particulier de Mise en Sûreté 
(PPMS) et si la commune a un 
Plan Communal de Sauvegarde 
(PCS) ou un Document 
d’Information Communal sur 
les Risques Majeurs (DICRIM). 
Si oui, ces documents peuvent 
être présentés ou étudiés 
avec les élèves, soit en séance 
d’animation, soit avant ou 
après par l’enseignant. 

Objectifs
•	 Développer la culture du risque et entretenir la mémoire.

•	 Apprendre à vivre avec le risque.

•	 Renforcer la conscience du risque.

•	 Sensibiliser et éduquer les jeunes aux risques.

•	 Acquérir les gestes essentiels et les consignes à suivre.

•	 Assurer le relais d’information et de 
sensibilisation vers les parents.

principe de l’animation
L’animation aura pour but de répondre à 
différentes questions sur les risques :

•	 Qu’est-ce qu’un risque ?

•	 Quel(s) risque(s) existe(nt) sur ma commune ?

•	 Pourquoi le risque pose problème ?

•	 Que peut-on faire pour lutter contre les risques ? 
En prenant les exemples d’une crue de la Seine 
et/ou d’une inondation par ruissellement.

•	 Quelles sont les bonnes pratiques ?

L’animation sera principalement basée sur un jeu de questions/
réponses avec la classe, sur la manipulation de maquettes 
par les élèves et la préparation d’un kit d’urgence.

SEREZ-VOUS PRÊT POUR 
LA PROCHAINE INONDATION ?


animations 
Ma planète, 

mes ressources 

2322 23

Objectifs
•	 Connaître l’historique des climats sur Terre et comprendre 

la réalité du réchauffement climatique actuel anormal.

•	 Comprendre le fonctionnement de l’effet de Serre.

•	 Connaître les conséquences du réchauffement climatique.

•	 Connaître les causes de ces émissions.

principe de l’animation
En classe entière, l’animation pourra se 
dérouler en plusieurs temps :

•	 Faire une première présentation des climats 
actuels sur Terre (Power Point).

•	 Présenter l’histoire de la Terre depuis sa naissance 
et les différences de climats (Power Point).

•	 Présenter une frise de l’histoire de la Terre et faire placer par 
les élèves les images de la Terre en fonction de son histoire.

•	 Expliquer l’effet de serre, au moyen d’une 
maquette, et d’une caméra thermique.

•	 Présenter le réchauffement climatique depuis 
la France et montrer son accélération.

•	 Montrer par l’expérience le réchauffement accru par 
l’effet de serre (comparaison de températures de 
2 verres d’eau dont l’un sous une mini serre).

•	  Expliquer l’impact à long terme et ce que provoque le 
réchauffement de la planète (zones inhabitables, montées 
des eaux, impacts forêts, cultures, biodiversité…).

•	 Une grande part de cette présentation est animée 
par un dialogue entre l’intervenant et les élèves.

•	 Fin de l’intervention par un quizz.

L’EFFET DE SERRE ET LE RECHAUFFEMENT
CLIMATIQUE

Durée de l’animation
Une demi-journée à une journée.

Publics concernés
Cycle 3.

Prérequis
Pas de prérequis nécessaires.

Pour aller plus loin
Natura 2000, une protection de notre biodiversité
Ecoles de Vernon, Giverny, Ste Geneviève les Gasny, Gasny et 
Vexin-sur-Epte, vous n’êtes peut-être pas sans le savoir mais 
votre commune se situe dans une zone naturelle remarquable, 
classée Natura 2000. Habitats, espèces, paysages sont donc 
particulièrement à protéger mais aussi à découvrir.

Seine Normandie Agglomération ayant la compétence 
protection et animation de ces zones, n’hésitez pas à 
revenir vers nous si vous souhaitez une intervention et/
ou organiser une visite sur site avec notre animatrice 
Natura 2000. D’autres modalités peuvent être envisagées 
au cas par cas pour permettre à tous les publics d’être 
sensibilisés. 
Venez découvrir les abords des Grottes du Mont Roberge 
avec une vue imprenable sur Vernon ou les richesses 
naturelles de la Vallée de l’Epte entre cours d’eau et 
coteaux calcaires.

Pour aller plus loin…
Au-delà de l’éducation à l’environnement, sachez que SNA peut proposer d’autres types 
d’interventions auprès de vos équipes et de vos élèves avec nos services :

•	 Culture (éducation musicale et artistique).
•	 Mobilités (prévention sécurité dans les transports scolaires).
•	 Santé (accompagnement au parcours éducatif de Santé) .
•	 Tourisme (découverte du territoire et de ses savoir-faire) : 

nouvelle-normandie-tourisme.com

N’hésitez pas à prendre contact.


24

LES DEMANDES 
SONT À ADRESSER AVANT LE 

25 SEPTEMBRE 2023 À SEINE 
NORMANDIE AGGLOMÉRATION 
À L’ADRESSE MAIL SUIVANTE : 
ENVIRONNEMENT@SNA27.FR

POUR TOUT RENSEIGNEMENT : 
EMMANUELLE RENOUF 

ERENOUF@SNA27.FR 

AVEC LA PARTICIPATION DU :


