Projet1 : Faire connaître des métiers.

Séquence2: Décrire les différentes actions relatives à un métier

Acte de parole : Présenter, informer, donner son avis

Oral (J’écoute et je comprends.
· Mobiliser ses connaissances du système phonologique et prosodique

· Identifier la situation de communication.

· Saisir la portée du message oral.

Objectifs d’apprentissage :
· discriminer le texte écouté.

· Repérer le thème général.

· Extraire d’un message oral des informations explicites.

Lecture compréhension du texte (Je lis, Je reconnais, Je comprends)
· construire du sens à l’aide d’élément du para texte.

· Construire du sens à l’aide d’indices textuels.

· Prendre la parole pour raconter, donner son avis

Objectifs d’apprentissage :

· participer à une discussion sur un sujet donné.

· Prendre la parole en respectant les paramètres de la situation de communication.

· Restituer des faits en respectant la logique et/ ou l’enchaînement chronologique.

Vocabulaire
- Mobilisation des ressources linguistiques.

- Intégrer les notions étudiées dans des situations de communication orale et écrite.

Objectifs d’apprentissage :
- Augmenter le stock lexical de l'élève.

- Affermir la compréhension des mots
- Utilisation du dictionnaire
Grammaire
- Mobilisation des ressources linguistiques.

- Intégrer les notions étudiées dans des situations de communication orale et écrite.

Objectifs d’apprentissage :
- Prendre conscience du fonctionnement de la langue
- Reconnaître les différentes formes de l'interrogation : emploi de<<est ce que>> <<inversion du sujet>>
- Emploi des pronoms interrogatifs
Conjugaison :

- Mobilisation des ressources linguistiques.

- Intégrer les notions étudiées dans des situations de communication orale et écrite.

Objectifs d’apprentissage :
- Prendre conscience du fonctionnement de la langue
- Reconnaître les différentes formes de l'interrogation : emploi de<<est ce que>> <<inversion du sujet>>
- Emploi des pronoms interrogatifs

Titre : L'apiculteur
Fiche N° : 1

Matériel : livre de lecture Page : 20
Compétences :

· Mobiliser ses connaissances du système phonologique et prosodique

· Identifier la situation de communication.

· Saisir la portée du message oral.

Objectifs d’apprentissage :
· discriminer le texte écouté.

· Repérer le thème général.

· Extraire d’un message oral des informations explicites.

Durée: 45 ’mn

 Activité: Oral (J’écoute et je comprends.
 Déroulement de l'activité

I- Situation problème :

 Faire écouter plusieurs textes, demander aux élèves de découvrir le thème général et dire si ces histoires sont vraies ou imaginaires.

II-Moment de découverte (mise en contact avec un texte oral ou un support visuel):

-Faire observer le texte et l'illustration suivie des questions suivantes:

-Y a-t-il un titre ? - Où est-il ? - Avec quelle couleur est écrit le titre ? -Y a-t-il un nom d’auteur ?

-Que représente l'illustration ?

-Quels signes de ponctuations y a-t-il dans le texte ?

-Nous allons écouter le texte: " L'apiculteur " et à la fin vous allez répondre à quelques questions.

III-Moment d'observation méthodique (analyse du texte oral ou support visuel):

- Lecture magistrale du texte oral en respectant l'intonation et en utilisant le geste et la mimique pour faciliter la compréhension.

 - Les élèves écoutent attentivement.

Questions d'aide à la compréhension du texte oral:
- 1) De qui parle le texte ?

· De l'apiculteur.

· 2) Que fait-il ?

· Elève les abeilles pour obtenir le miel.
· 3) Où vivent les abeilles ?
· Les abeilles vivent dans des alvéoles.
· 4) pourquoi I'apiculteur élève-t-il les abeilles ?
· L’apiculteur élève les abeilles pour récolter le miel.

IV- Moment de reformulation personnelle (dire avec ses propres mots):

 Et toi, quel métier veux-tu faire plus tard ?

 -Expliquer la consigne et demander aux élèves de la réaliser, individuellement ou collectivement en fonction du niveau de la classe et du temps dont il dispose.

 - Corriger la prononciation au fur et à mesure.

V- Situation d’intégration :
· Donner une liste de mots du texte, les élèves repèrent les intrus.

 Critères Indicateurs

C1-Comprendre la situation de communication 2-Identifier le thème général (de quoi on parle).

C2-Produire des phrases de façon intelligible. 1- Utiliser les actes de paroles de façon appropriée.

 2- Produire un énoncé avec une intonation appropriée.

C3-Utiliser le mime 1- s'exprimer par le geste approprié

Titre : Le boulanger.
Fiche N° : 2

Matériel : livre de lecture Page : 21
Compétences :

· construire du sens à l’aide d’élément du para texte.

· Construire du sens à l’aide d’indices textuels.

· Prendre la parole pour raconter, donner son avis

Objectifs d’apprentissage :

· participer à une discussion sur un sujet donné.

· Prendre la parole en respectant les paramètres de la situation de communication.

· Restituer des faits en respectant la logique et/ ou l’enchaînement chronologique.

Durée: 45 ’mn

Activité: Lecture compréhension du texte (Je lis, Je reconnais, Je comprends)
Pré- requis: Les graphèmes correspondant à un même son

Déroulement de l'activité

1-Pré- requis: Comment prononce-t-on ces sons :

 [an-en-on], [au-eau-o],[ai-é-et-er-es-ez],[un-in-ain-ein],[ère-aire-er],[ou],[eur],[tion]

2-Moment de découverte (Mise en contact avec le texte écrit):
-Faire observer le texte suivi des questions suivantes :

-Y a-t-il un titre ? - Avec quelle couleur est écrit le titre ? -Où est-il ? Montre le.

-Y a-t-il un auteur ? -Où son nom est-il écrit ? Montrez-le.

-De quel livre est extrait ce texte ?

-Combien y a-t-il de paragraphes ? - Par quelle expression commence le 1er paragraphe.

-Que représente l'illustration ?

3-Moment d'observation méthodique (analyse du texte écrit):
-Lecture magistrale caractérisée par une articulation soignée, une prononciation juste, une prosodie marquée, un débit mesuré et une intensité de voix suffisante accompagnée d'une lecture silencieuse (des yeux) faite par les élèves suivie de questions de compréhension pour trouver des mots, des phrases dans le texte conduisant l'élève à confirmer les premiers indices de compréhension du texte pour en construire le sens.

4- Questions d'aide à la compréhension :

1) Observe la présentation du texte. Que remarques-tu ?

 - Je remarque que c'est un poème.
2) Qui parle dans ce texte ? Justifie ta réponse.

- C'est l'auteur et le boulanger c'est un texte dialogué.
3) A qui s'adresse-t-il ?

- L'auteur s'adresse au boulanger.
4) Relève du texte les actions que fait le boulanger.

- Pétrit, mélange, coupe, cuit
5) pourquoi celui qui pose les questions dit-il « merci » ?

- Parce que le monde peut manger le pain fabriquer par le boulanger.

5- Moment de lecture expressive (lire avec intonation):

-Lecture individuelle : Attirer l'attention des élèves sur le respect des liaisons, de l'enchaînement et de l'intonation.
6- Situation d’intégration :

 Critères Indicateurs

-Lire à haute voix un texte. I1-Prononcer correctement les mots.

 I2-Respecter la liaison et l'enchaînement des mots.

- Demander aux élèves de définir le métier du boulanger.
Titre : Les synonymes
Fiche N° : 3

Matériel : livre de lecture Page : 22

Durée: 45 ’mn

Activité: Vocabulaire
Compétences :

- Mobilisation des ressources linguistiques.

- Intégrer les notions étudiées dans des situations de communication orale et écrite.

Objectifs d’apprentissage :
· Augmenter le stock lexical de l'élève.

- Affermir la compréhension des mots
- Utilisation du dictionnaire

Déroulement de l'activité

I- Situation problème :
-Quel est le champ lexical du mot « boulanger » .

1-Mise en situation:

-Faire observer le titre de la leçon du jour suivi d’une question : A votre avis de quoi va-t-on parler ?

-Faire observer les exemples proposés par le manuel au tableau.

-Combien d’exemples y a-t-il ?

-Que remarquez-vous ?

-Lecture silencieuse du texte « Le boulanger »suivie d'un contrôle de la compréhension globale.

III-Observation (consigne pour chercher le corpus à étudier):

-Relève du texte un verbe qui veut dire la même chose que «se nourrit».
-Remplace ce verbe par « manger » . - Grâce a toi, le monde va manger.
-La phrase a-t-elle changé de sens ? la phrase n'a pas changer de sens.
-Faire travailler les élèves par groupes de 4 à 5 élèves pour confronter leurs travaux et faire la synthèse.

Travail collectif: Mise en commun des recherches pour dégager le corpus à étudier.

-Porter le résultat obtenu au tableau.
IV- Application:

-Renforcer le fait de langue ou la notion du jour par une série d’exercices proposés dans la page 22.

-Sélectionner l’exercice ou les exercices à faire réaliser par les élèves, individuellement ou collectivement en fonction du niveau de la classe et du temps dont il dispose.

I- Retenir :
Parfois, on peut remplacer un mot par un autre qui a le même sens. Ce sont des synonymes.
Exemple: le verbe « se nourrir » est le synonyme du verbe « manger ».
VI- Situation d’intégration :

-Développer les acquis du jour de chaque élève à travers une activité ou des activités variées laissées au choix de l’enseignant.

-L’évaluation peut être réalisée sur le cahier, sur une feuille double en classe ou sur le cahier d’essai.

-Trouver les synonymes des mots (utilisation du dictionnaire.

Titre : La phrase interrogative et les adverbes interrogatifs.

Fiche N° : 4

Matériel : livre de lecture Page : 23

Durée: 45 ’mn

Activité: Grammaire
Compétences :

- Mobilisation des ressources linguistiques.

- Intégrer les notions étudiées dans des situations de communication orale et écrite.

Objectifs d’apprentissage :
- Prendre conscience du fonctionnement de la langue
- Reconnaître les différentes formes de l'interrogation : emploi de<<est ce que>> <<inversion du sujet>>
- Emploi des pronoms interrogatifs

Déroulement de l'activité
I-Pré requis:

Rappel des pré requis : Les types de phrases.
II- Situation problème :

Ecrire des phrases st demander au élèves de compléter par la ponctuation qui convient (.) (!) (?)
III-Mise en situation :
- j'ai mes pelles à charger, Quand j'aurai coupe ma pâte.
- N'as-tu pas chaud, boulanger?
- Si, mais pour m'encourager, La chaleur dore ma pâte.
-Faire observer les phrases écrites.

-Lecture silencieuse suivi des questions de compréhension globale.

IV-Observation (consignes pour rechercher):

-Demander aux élèves de relever toutes les phrases :
Combien de phrases interrogatives y a-t-il dans ce texte ? une phrase
Comment est construite la première phrase? Déclarative
Comment est construite la deuxième phrase? Déclarative
V- Analyse du corpus obtenu:

-Identifier les phrases interrogatives : par quel point se terminent ?

-souligne le verbe et le sujet dans cette phrase.

-qu’est ce que vous remarquez ?

-Faire dégager la règle par les élèves de la classe en leur posant des questions pertinentes.

-Inscrire la règle au tableau et la faire lire par quelques élèves.

-Demander aux élèves de mémoriser le contenu regroupé dans l’étiquette.

VI-Retenir :

En plus du point d'interrogation, on reconnaît une phrase interrogative grâce a : · I'inversion du sujet.
Exemple : N'as-tu pas chaud, boulanger 7

 · I'emploi de «est-ce que»
 Exemple : Est-ce que tu as faim?
 · I'utilisation d'un mot interrogatif (que, combien, où, pourquoi, comment, quel .. .).
 Exemple : Que dis-tu là boulanger ?
 Comment vas-tu ?
VII- Je m’exerce :

Complète chaque question avec I'un des mots suivants : où, que, qui, pourquoi, quel, combien, comment
- Où travaille le boulanger ?
- Quel est le travail de I'apiculteur ?
- Comment s'appellent les chambres des abeilles ?
- Pourquoi le lapin a-t-il de longues oreilles ?
- Combien y a-t-il de mois dans I'année ?
- Qui a gagne la coupe du monde 2010?

VIII- Situation d’intégration :

Demander aux élèves de trouver les questions à poser au facteur de leur cartier pour qu’il se présente.
Exemple :

· Comment tu t’appelles ?

Titre : Les verbes du 1er et 2èmè groupe au présent de l'indicatif + verbe aller

Fiche N° : 5

Matériel : livre de lecture Page : 14

Durée: 45 ’mn

Activité: Conjugaison
Compétences :

- Mobilisation des ressources linguistiques.

- Intégrer les notions étudiées dans des situations de communication orale et écrite.

Objectifs d’apprentissage :
-Reconnaître l'infinitif d'un verbe
-Compréhension des règles de transformation relatives au temps aux personnes, au nombre
-Emploi correct les verbes < Les verbes du 1er au présent de l'indicatif + verbe aller > dans des situations de communication proches du vécu de l'élève
Déroulement de l'activité

I-Pré requis:

-Quel est le mot qui donne le sens à la phrase ?

Par quoi se terminent les verbes à l'infinitif ? -Citez-moi des exemples.
II- Situation problème :

Ecrire des phrases et demander aux élèves de souligner les verbes et indiquer l’infinitif et le temps.

III-Mise en situation :
Texte :
L'apiculteur va de ruche en ruche pour récolter le miel. Il laisse une grande quantité pour nourrir
les abeilles en hiver.

-Faire observer le texte écrit.

-Lecture silencieuse du texte suivi des questions de compréhension globale.

IV-Observation (consignes pour rechercher):

-Demander aux élèves de relever toutes les phrases :

 - relever les verbes conjugués du texte.

- A quel temps sont conjugués ?

- Quels sont les deux verbes qui sont répétés ? Donne leur infinitif.

-Faire travailler les élèves par groupes de 4 à 5 élèves pour confronter leurs travaux et faire la synthèse.

Travail collectif: Mise en commun des recherches pour dégager le corpus à étudier.

-Porter le résultat obtenu au tableau.

-Faire dégager la règle par les élèves de la classe en leur posant des questions pertinentes.

-Inscrire la règle au tableau et la faire lire par quelques élèves.

-Demander aux élèves de mémoriser le contenu regroupé dans l’étiquette rouge.

V-Retenir :

Tous les verbes qui ont leur infinitif en er appartiennent au premier groupe.
Exemple: récolter - laisser.
Leurs terminaisons au présent de I'indicatif sont : e - es - e - ons - ez - ent .

Attention: le verbe « aller » à son infinitif en er mais, il n'appartient pas au premier groupe. Au présent de I'indicatif, il se conjugue ainsi :
 - Je vais
· Tu vas
· Il / elle va

· Nous allons

· Vous allez
 - Ils / elles vont.
VI- Je m’exerce :

Conjugue au présent de l’indicatif et à la personne qui convient les verbes entre parenthèses.
· aujourd’hui, vous déjeuner) avec votre voisin

· nous (porter) nos manteaux et nos bonnets.

· Tu (aller) à la piscine avec Anissa.

VII- Situation d’intégration :

Mets devant chaque verbe le pronom qui convient.

· ……..corrigez vos exercices.

· ------ range mes affaires.

· ………allons en vacances.

- 9 -

