

LOST

ESCAPE GAME

in the air

Saurez-vous retourner à l'air pur ?

SYNTHÈSE DU PROJET

Pour plus d'information sur le projet :

CELINE SALES

Chef du service écologie urbaine

celine.sales@ampmetropole.fr

Tél : 04.42.91.49.44

OLIVIER JEAN

Chargé de projet en stratégie environnementale

Coordinateur Fertiles Rencontres EEDD

olivier.jean@ampmetropole.fr

Tél : 04.42.11.24.41

Avec le soutien de :

L'Air
et Moi

Le Contexte, le projet, la démarche.

Le projet DIAMS (consortium de 9 partenaires dont la Métropole Aix Marseille Provence est partie prenante) est un projet européen d'Action Innovation Urbaine (UIA), qui vise à faire évoluer les comportements et les politiques publiques et à expérimenter des solutions innovantes pour répondre aux défis urbains sur la qualité de l'air, par le biais d'un programme d'engagement et d'une plateforme numérique.
(ref web)

Dans ce cadre, l'équipe du projet DIAMS, le Living Lab «A Lab in the Air» et la démarche métropolitaine «Fertiles Rencontres» pour l'éducation à l'environnement et au développement durable, ont choisis de créer conjointement un escape game ouvert au public, en décembre 2020 à Aix-en-Provence, pour sensibiliser aux enjeux de la qualité de l'air.

La construction collaborative du projet a été posée comme un élément fondamental. Chacun ici trouve de quoi enrichir ses compétences, son expérience, son réseau ; de quoi améliorer son action et le contact entretenu avec son public.

Créer un escape game est un exercice qui combine amusement, technicité, rigueur, imagination, savoir-faire, créativité et coopération.

En préalable, ce projet est l'occasion de former des professionnels de multiples disciplines, pour faire de la singularité du jeu d'énigmes un support pédagogique et d'expérimenter son efficacité auprès du grand public.

Dans le cadres des séminaires de formation organisés par le Fertiles Rencontres, une session de deux jours est proposée aux professionnels de l'EEDD en octobre 2020, sur la base de l'expérience acquise lors de la construction de ***Lost in the air***

Qui sommes-nous ?

DIAMS un projet brillant pour éclairer les services publics sur la qualité de l'air, ses enjeux, ses leviers.

Le LIVING LAB, un tiers-lieu de makers, de designers, d'architectes et de concepteurs pour accompagner la démarche Qualité de l'air auprès du grand public et des acteurs locaux.

Les FERTILES RENCONTRES, un dispositif de fertilisation croisée entre les protagonistes de l'éducation à l'environnement et au développement durable, plateforme d'échanges, d'entraide et de formation.

Nous sommes aidés par la société *Escape Mind*, sélectionnée pour son expérience en adaptation des principes de l'escape game à différents contextes et environnements.

Dynamique.

Pour ce projet nous avons choisi de partager notre journal de bord, pour favoriser les échanges entre ceux qui s'intéressent de près ou de loin, de l'intérieur ou de l'extérieur, seul ou à plusieurs ; au jeu comme moteur de l'apprentissage, comme vecteur de sensibilisation ; aux enjeux de la qualité de l'air et à son impact sur notre qualité de vie ; aux méthodes innovantes pour transmettre et échanger en pédagogie à l'environnement ou en pédagogie tout-court.

<https://www.instagram.com/alabintheair/?hl=fr>

Synopsis du jeu.

Les joueurs sont pris au piège dans le Living Lab, en situation de risque extrême de pollution de l'air. En 60mn ils devront résoudre un ensemble d'énigmes leur permettant de reprendre le contrôle de la situation.

Principe pédagogique.

L'échappatoire pédagogique est avant tout un outil de sensibilisation et de développement des connaissances.

Dans ce cadre le jeu place au centre du dispositif la transmission des éléments essentiels à une compréhension de la façon dont se structure l'action publique dans ses démarches pour la préservation de la qualité de l'air.

Passer par le jeu pour transmettre permet de transformer la problématique en problème à résoudre ; donc de faire d'une approche synthétique et abstraite une expérimentation sensible, sur laquelle chacun peut exercer tant ses connaissances que son intuition, en étant détaché de la crainte d'un échec

Le plus de l'échappatoire, c'est l'immersion complète dans le jeu.

L'ÉQUIPE

Notre mode de fonctionnement.

Ce projet est réalisé dans un timing serré, si la coordination est essentielle elle laisse leur place à l'observation, à l'écoute, à la coopération pour un développement optimal du jeu pédagogique.

Pour y arriver il n'y a pas de secret, il faut être sur tout les fronts et concevoir l'accueil du public avant même d'avoir bouclé le scénario.

Sur ce projet, l'équipe s'appuie sur toutes les compétences de ses membres.

Il n'existe pas à proprement parler de formation qui prépare à la réalisation d'escape game, et il y a autant de jeux possibles que d'idées qui nous passent par la tête.

Il faut proposer, essayer, manipuler les incertitudes pour apprendre et avancer.

Dans la mesure où le temps manquera toujours, il faut compenser avec ce dont on ne manque pas : l'imagination !

