Lecture

Séance -1

séquence 9
Titre
: Routes et transports
Page
: 132
du manuel de l’apprenant (1)

Objectif
: Repérer des mots et des phrases contenants des informations demandées

Bien prononcer le son / / avant ou entre deux consonnes.
Caractéristiques du texte : Ce texte parle de moyen de transport comme des apprenants. Il introduit la notion de dates.
 I- Autour du texte

1-Avant de lire

Réponses possibles aux questions de la rubrique :

- Il s'agit des moyens de transport.

- Il s'agit d'une voiture.

- Il s'agit d'un chemin de fer.

- Il s'agit d'une charrette.

- On peut remarquer que ce sont de très anciens moyens de transport.

Accepter toutes les réponses correctes et sensées.
Faire relever les indices autres que l'illustration : le titre, l'auteur, etc.

Poser d'autres questions pour encourager la prise de parole :

- De quoi parle le texte ?

- A quoi servent ces machines ?

2- Lecture magistrale et vérification des hypothèses

Questions :

- De quelles machines parle-t-on ?
- Ces machines sont-elles anciennes ou nouvelles ?

- Quelle est la première née de ces machines ?

II- Etude du texte

1- Lecture silencieuse et construction de sens

Faire lire silencieusement.
Vérifier la compréhension globale.

Questions :

- En quelle année est née une nouvelle voiture ?

- Quand apparaissent ces drôles de machines ?
- Comment les appelle-t-on ?
2- Lecture individuelle oralisée

Faire lire deux ou trois apprenants. Emailler les lectures de questions :

- Comment sont les diligences ?
- Par quoi est menacée l'existence des routes ?
- Quelle nouvelle invention donne une nouvelle jeunesse à la route ?

Expliciter le vocabulaire difficile en se référant aux mots expliqués en bas de texte dans le manuel de l'apprenant.
Séance- 2

III- Approfondissement du texte

1- Rappel des acquis de la séance précédente

Questions :
- De quoi parle le texte ?

- Nomme les trois machines citées.

- Quelle est la deuxième née de ces machines

2- Lecture magistrale
• Proposer un découpage eu trois unités de sens.
1e unité de sens : Du début —> « le chemin de fer »
2e unité de sens : « L'avenir » —> « jeunesse. »
3e unité de sens : « Entre 1880 » —> la fin.

3- Je comprends
Réponses aux questions de la rubrique :
1. Ce texte parle des moyens de transport.

2. Les mots qui désignent les moyens de transport sont :
voiture, diligence, chemin de fer, automobiles.
3. « Il ne faut pas enterrer la route » veut dire ; il ne faut pas penser que la route ne va plus du tout servir.

4. C'est l'automobile.

4- Lectures individuelles.

Faire lire les apprenants unité de sens par unité de sens.
Proposer des questions au fil des lectures :

- Qui est la reine des routes à partir de 1691?
- « Sur quoi » est l'avenir ? »
- Comment appelle-t-on ces véhicules qui se déplacent par leurs propres moyens?

- Donne d'autres moyens de transport.

Je consolide.

- Transcrire l'exercice au tableau.

Faire l'exercice en différencié avec les enfants qui présentent des difficultés en lecture.

* Faire lire à voix haute les mots de la rubrique en insistant sur la prononciation.

• Faire relever dans chaque liste le mot qui ne se prononce pas comme les autres

Les apprenants qui ne présentent pas de difficultés en lecture sont dans le coin bibliothèque pour un moment de lecture plaisir.

Corrigé de l'exercice.
1. Mener

2. Tenir

Expression Orale

séquence 9

Thème : Les transports

Page :
133
du manuel de l’apprenant
Objectifs de communication : Exprimer une préférence

Matériel didactique : Poster

Matériau linguistique
Lexique : Voiture, préférer, l'autre, rapide, confortable.

Expressions : Que penses-tu, préférer + nom, plus rapide, moins rapide, plus + adjectif, moins + adjectif, nom + adjectif.

Dialogue
Deux enfants se promènent dans un salon de l'automobile.
Amine : Tu as vu cette voiture rouge ? Elle est belle !

Hamza : Je préfère l'autre voiture, elle est plus rapide.

Amine : Oui, mais elle est moins confortable.

Hamza : C'est une voiture de sport.

Aminé : En réalité, la voiture rouge est très grande.

Hamza : En tout cas, moi, j'aime mieux voyager en train.

I- Présentation

1 Exploitation du support
Faire observer le poster un moment par l'ensemble de la classe.
Demander aux apprenants de raconter l'image. Pour faciliter la prise de parole, proposer des questions instigatrices :

Q : Quels personnages voyez vous sur ce poster ? Q : Où sont-ils ?
Faire imaginer le dialogue entre les personnages.

2 -Présentation du dialogue
L'enseignant présente le dialogue 2 ou 3 fois en se servant du poster.

II- Explication :

Expliquer le dialogue réplique par réplique.
Tu as vu cette voiture rouge ? Elle est belle !
Q : Qui parle ? Q : A qui parle-t-il ? Q : Que montre-t-il à son ami ?

Q : Comment Amine trouve-t-il la voiture ?

Montrer les enfants sur le poster et dire la réplique.

Dire et faire dire la réplique à un apprenant,

Je préfère l'autre voiture, elle est plus rapide.

Q : Pourquoi Amine préfère l'autre voiture ?

Oui, mais elle est moins confortable.
Q : Comment Amine trouve cette voiture ?

C'est une voiture de sport.
Q : De quel type de voiture s'agit-il ?

En réalité la voiture rouge est très grande.
Q : Comment est la voiture rouge ?

En tout cas, moi, j'aime mieux voyager en train.
Q : Que préfère Hamza ?

A chaque fois, l'enseignant fera répéter la réplique afin d'assurer une bonne compréhension et une mémorisation plus facile.

III –Mémorisation

1- Répétition

L'enseignant reprend le dialogue et le redit de manière expressive.
Faire jouer le dialogue par quelques apprenants.

2-Correction Phonétique

Faire répéter les expressions suivantes et insister sur l'articulation: je préfère: j'aime mieux.
Faire répéter les expressions suivantes et insister sur l'articulation : elle est belle. Elle est confortable. Elle est plus rapide.
Insister sur la prononciation de al et el dans les mots réalité, elle, belle.
Insister sur la prononciation de able dans le mot confortable.

3- Dramatisation
L’enseignant redit le dialogue avec un apprenant.
Les apprenants redisent le dialogue entre eux en le jouant.
L'enseignant s'attachera à la correction phonétique, l'intonation et la gestuelle pendant la dramatisation.

IV- Exploitation

1-Rappel du dialogue

Inviter les apprenants à se rappeler le dialogue et à le jouer.

2-Contrôle de la compréhension

L'enseignant contrôle la compréhension :

Q : Où sont les deux enfants ? Q : Quelle voiture préfère Hamza ?

3- Exploitation lexicale

Voiture (rappel). Q: Qu'est-ce qu'on trouve au salon de l'auto ?

Préférer. Ce qu’on aime le plus.

Proposer aux apprenants deux ou trois objets et poser la question :

« Que préférez-vous ? »

L'autre.

Créer des situations réelles pour expliciter. Ex. Donne-moi un livre
Rapide. Qui va vite.

Demander à un apprenant de mimer l'action de se déplacer
rapidement en classe et dire : « X est rapide, il marche vite. »

Confortable, où on se sent bien.

4- Exploitation des expressions

Que penses-tu ?

Désigner un objet et demander •• Que pense/-vous de ce livre, ce cahier, etc. ».
Expliquer qu'on utilise cette expression pour demander à quelqu'un son avis.

Préfère + nom.

• Comparer deux jouets (des legos et une poupée) et demander « X, tu préfères la poupée ou les legos ? »

Plus rapide / moins rapide. Q : lequel est le plus rapide, l’avion ou la voiture?
Q : Lequel est le moins rapide ?

Demander aux apprenants de comparer des objets, des animaux en utilisant plus + adjectif moins + adjectif

Nom + adjectif. Q : De quelle couleur est la voiture ?

Créer des situations réelles ou l’apprenant utilisera un nom et un adjectif (rouge, bleu, Grand, petit, beau, rapide, etc.)

V- Réemploi

1-Rappel.

Faire rappeler le dialogue par les apprenants par groupes de deux.

2-Production.

• Proposer une situation et un dialogue.

Sanabil : Regarde ces robes, elles sont très belles.

Sara : Je préfère la jupe, elle a une jolie couleur.

Sanabil: Oui, mais les robes sont plus jolies.

Sara: En réalité, je préfère les pantalons, ils sont plus confortables.

Proposer de nouvelles situations. Les apprenants confectionneront des dialogues sur le même modèle que celui présenté comme support.
Ex. Le choix entre deux jouets (un jeu d'échec et une poupée)

Inviter les apprenants à trouver d'autres situations de communication.

VI- Evaluation

Exploitation de la page 133 «d'activités orales» du manuel.
Activités à mener en groupes restreints (répartir la classe en trois ou quatre groupes).

Procéder comme pour la rubrique « Evaluation » de la séquence 1 page 35 et 37 »
Grammaire

séquence 9

Titre de la leçon: La notion de verbe

Page : 134 du manuel de l’apprenant

Objectif : Distinguer un verbe d’état d’un verbe d’action

I- Découverte et construction

L'enseignant présente au tableau les phrases de la rubrique « Je découvre et je construis ».

- Que fait la voiture ? - La voiture roule.
- Comment est l'avion ? - L'avion est rapide.

Il demande aux apprenants d'observer et de lire silencieusement les phrases.

Demander quelle est la nature des mots en couleurs. R : II s'agit de verbes.

• Demander si, dans la deuxième phrase, le verbe décrit une action comme le verbe roule. R : Non, il décrit un état.

En déduire qu'il y a deux sortes de verbes : les verbes d'état (être) et les verbes d'action comme manger.
Fixation orale : demander aux apprenants de donner des phrases avec des verbes d'état et des verbes d'action.

Faire ouvrir les manuels à la page 134, lire et faire lire la règle « Je retiens » par les apprenants.

II- Entraînement

Livres ouverts à la page 134, lire et faire lire la consigne de la rubrique « Je m'entraîne» et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers. 11 s'agit de recopier et classer les verbes d'action et les verbes d'état.

Faire la mise en commun et la correction collective, puis individuelle

Corrigé de l'exercice

Les verbes d’état : sont - sommes.

Les verbes d’action : vole - roule.

III- Evaluation

Livres ouverts à la page 134, lire et faire lire la consigne de l'exercice de la rubrique « Je m'évalue » et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers.

Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice :
II est malade.
Nous mangeons des pommes.

Vous êtes content.

Orthographe

 séquence 9

Titre de la leçon :
Le féminin des noms en « eur »
Page :
135 du manuel de l’apprenant

Objectif : Savoir mettre les noms en « eur » au féminin

I- Découverte et construction

Présenter au tableau les phrases de la rubrique « Je découvre et je construis ».
Lire et faire lire les phrases.

• Demander si les noms masculins en eur se terminent tous de la même manière au féminin.

• En déduire que les noms masculins en eur ont leur nom au féminin en trice ou en euse.
Fixation orale : demander aux apprenants de trouver des noms en eur et de donner leur féminin.

Faire ouvrir les manuels à la page 135 et faire lire la règle « Je retiens » par deux ou trois apprenants.

II- Entraînement

Livres ouverts à la page 135, lire et faire lire la consigne de la rubrique « Je m'entraîne » et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers.

Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice

Un aviateur - une aviatrice.
Un chanteur - une chanteuse.
Un conducteur - une conductrice.
Un éducateur - une éducatrice.

III- Evaluation

Livres ouverts à la page 135, lire et faire lire la consigne de la rubrique « Je m'évalue » et la faire reformuler.
Faire réaliser l’exercice individuellement dans les cahiers.
Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice : Une nageuse.
Une actrice.
Une spectatrice.
Lecture

Séance -1

séquence 9

Titre :
Routes et transports (2)

Page :
136
du manuel de l’apprenant

Objectif :
Formuler l’idée principale du texte.

Acquérir le vocabulaire relatif aux moyens de transports

Caractéristiques du texte :
Ce texte parle des moyens de transports
 I- Autour du texte

1-Avant de lire

Réponses possibles aux questions de la rubrique :

- On va parler de voitures.

- On va parler des vieilles voitures.

- On va parler de moyens de transport.

- D'autres moyens de transport : le train, le vélo, l'avion, etc.

Accepter toutes les réponses correctes et sensées.
Faire relever les indices autres que l'illustration : le titre, l'auteur, etc.

- Quelles autres informations apportent ces indices ?

Réponses possibles ;

- Le texte raconte l'histoire d'une route.

- Il s'agit du transport par la route.

2- Lecture magistrale et vérification des hypothèses
Questions :

- De quel véhicule parle-t-on ?
- Est-ce que les routes sont en bon état ?

- De quoi se plaignent les dames ?
- Est-ce qu'on parle d'autres moyens de transport ?

II- Etude du texte

1- Lecture silencieuse et construction de sens

Faire lire silencieusement.
Vérifier la compréhension globale.

Questions :

- Qu'est-ce qu'on fait avec une voiture ?

- Que font les voyageuses ? Pourquoi ?

2- Lecture individuelle oralisée

Faire lire deux ou trois apprenants. Emailler les lectures de questions :

- Comment voyagent les dames ? Pourquoi ?

- De quoi sont recouvertes les routes ?

- Que se passe-t-il quand la vitesse augmente ?
Expliciter le vocabulaire difficile en se référant aux mots expliqués en bas de texte dans le manuel de l'apprenant.

Séance- 2

III- Approfondissement du texte

1- Rappel des acquis de la séance précédente

Questions :

- De quel véhicule parle le texte ?

- Qui se trouve dans ce véhicule ?

-Qu'est-ce que les voyageuses se mettent sur le visage ? Pourquoi ?

2- Lecture magistrale

Proposer un découpage eu deux unités de sens.
1e unité de sens : Du début —> « qui l'on veut. »
2e unité de sens : « Au fur et à mesure » —> la fin.

3- Je comprends

Réponses aux questions de la rubrique :

1. Parce que la voiture nous appartient on peut donc choisir la route que l'on veut.

2. Non, on ne peut pas faire la même chose avec une diligence ou avec un train.

3. Ce qui gênait les dames, c'était la poussière.

4. Les routes ont dû changer avec les automobiles. On les a goudronnées pour éviter la poussière.

4- Lectures individuelles

• Faire lire les apprenants unité de sens par unité de sens.
 Proposer des questions au fil des lectures :

- Que font les nuages de poussière ?

- Quelle est la solution trouvée? Pourquoi ?

5-J’enrichis mon lexique

• Transcrire l'exercice au tableau.

Exploiter la rubrique avec l’ensemble des apprenants comme une activité de lecture.

• Expliquer la consigne. Il s agit pour chaque apprenant de chercher les moyens de transport cités dans les textes 1 et 2,
puis de les classer par catégories (ceux qui volent, ceux qui flottent, ceux qui roulent).

Corrigé de l'exercice

Ceux qui volent : un avion, un hélicoptère.
Ceux qui flottent : une barque, un bateau.
Ceux qui roulent : une automobile, un camion, une bicyclette, un train.
Conjugaison

Séance 1

Séquence 9

Titre de la leçon : Les verbes du « 3e groupe au futur »
Page : 134/135 du manuel de l’apprenant

Objectif : savoir conjuguer les verbes du « 3e groupe au futur »

I- Découverte et construction

Présenter au tableau les phrases de la rubrique « Je découvre et je construis ».
Lire à voix haute les phrases.
Poser les questions suivantes :
- Quels sont les verbes conjugués dans ces phrases ?

- Quel est leur infinitif ?

- A quel groupe appartiennent-ils ?

- A quel temps sont-ils conjugués ?

En déduire que ces verbes sont du 3e groupe et qu'ils sont conjugués au futur.

Fixation orale : demander aux apprenants de conjuguer des verbes du 3e groupe au futur.

Faire ouvrir les manuels et faire lire « Je retiens » par deux ou trois apprenants.

II- Entraînement

Livres ouverts, lire et faire lire la consigne de la rubrique « Je m'entraîne » et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers. Il s'agit de recopier l'exercice et de relier les sujets et les verbes.

Faire la mise en commun et la correction collective, puis individuelle

Corrigé de l'exercice

La maîtresse ira à l'école.

Les enfants prendront les vélos.
Nous verrons la mer.
Tu viendras chez moi.

Vous prendrez le train.

À l'issue de cette activité, montrer aux apprenants où se trouvent les tableaux de conjugaison pour qu'ils puissent s'y référer (fin du livre)

III- Evaluation

Livres ouverts, lire et faire lire la consigne de la rubrique Je m'évalue » et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers.

Faire contrôler les réponses à partir du tableau de conjugaison.

Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice : Tu viendras
nous viendrons

ils viendront
Tu iras

nous irons

ils iront
Tu prendras

nous prendrons
ils prendront
Tu verras

nous verrons

ils verront

Expression écrite

séquence 9

Page : 143 du manuel de l’apprenant

Objectif : lire et produire un message ou un petit mot

Séance 1

1- Découverte
Faire découvrir le document de la page 143 transcrit au tableau noir.

Le faire observer silencieusement par l'ensemble de la classe.

• Le lire à voix haute.

Q : Que représente ce document ? R : Un petit mot.
Q : Que contient-il ? R : Il contient des informations.

• Faire réfléchir les apprenants aux questions de la rubrique « Je découvre ».

1. Hamza a écrit à sa maman.

2. Il se compose de deux phrases.

3. Non, il n'y a pas de date.

II- Entraînement

• Faire ouvrir les manuels à la page 143, rubrique « Je m'entraîne ».

Faire un travail collectif et oral de lecture et d'explication de la consigne.

Faire travailler les apprenants individuellement dans les cahiers ; procéder ensuite à la mise en commun et à la correction collective

Corrigé de l'exercice
a : 3

b : 1

e : 2

Séance 2

III- Production

• Ouvrir les manuels à la page 143. Faire une récapitulation rapide des contenus de la séance précédente.

Demander aux apprenants d'observer et de lire silencieusement le petit mot.

• Lire et expliquer la rubrique « Je produis ».

Travail individuel où chaque apprenant doit remettre dans l'ordre les phrases du petit mot.

IV- réécriture

Mise en commun, correction collective.

Les apprenants qui il ont pas bien répondu refont l'exercice avec l'enseignant.

Les apprenants qui ont bien répondu produisent des petits mots. Ils doivent s’aider de la rubrique « Pour t'aider », située en bas de page.

	
	Oui
	Non

	J'ai écrit le prénom de mon ami au début.
	
	

	J'ai signé mon petit mot.
	
	

	J'ai soigné mon écriture.
	
	

Poésie

séquence 9

Titre du poème: L’avion

Page : 137 du manuel de l’apprenant

Objectif : Adapter l’intonation au type de texte.

Caractéristique du poème: La compréhension de ce poème ne pose aucun problème puisque l’avion est connu des élèves

I- Découverte

La poésie doit être transcrite au préalable au tableau noir, qui doit être fermé au moment de la découverte.
Dire la poésie deux ou trois fois de manière expressive.
Mettre l'accent sur les sonorités et les rythmes.
Proposer deux ou trois questions pour vérifier la compréhension globale.

Questions - Réponses possibles

- De quoi parle ce poème ?

- Il parle d'un avion.

- Qui se promène l'avion ?

- 11 se promène dans les étoiles.

- Les oiseaux ont peur de quoi ?
- Les oiseaux ont peur les ailes de l'avion.

II- Etude du poème

La poésie écrite au tableau est montrée aux apprenants.

L'enseignant la relit

II demande aux apprenants de la lire silencieusement.

1-Sur le fond

Faire lire, vers par vers.

Expliquer le vocabulaire difficile ; ciel, étoiles, barques à voiles, a pris son vol, le cerf-volant, la ficelle.
Poser les questions de la rubrique « Je découvre ».

1. Il s'agit de l'avion.

2. On compare l'avion à une barque à voiles, à un moulin des anciens âges, à un grand cerf-volant.
3. Ils le trouvent beau.

2- Sur la forme

Faire lire le poème.

Rappeler qu'un vers est l'ensemble de mots qui se terminent par des sons rythmés qu'on appelle la rime.

III- Apprentissage par audition

Faire lire, vers par vers
Faire mémoriser.

Faire recopier, hors classe sur le cahier de poésie. Une page sera réservée à l'illustration: (dessin un collage).

Lecture

Séance -1

séquence - 9

Titre :
L’information au Maroc

Page :
138
du manuel de l’apprenant

Objectif : Prononcer convenablement la graphie tion à la fin d’un mot (commission – compétition)

Caractéristiques du texte : Ce texte informatif familiarise l’apprenant avec un type d’écrit qu’il peut rencontrer fréquemment dans sa vie quotidienne

I- Autour du texte

1-Avant de lire

Réponses possibles aux questions de la rubrique :

- Ce document est tiré d'un journal.

- C'est un ensemble de journaux, de titres de journaux.
Accepter toutes les réponses correctes et sensées.
Faire relever les indices autres que l'illustration : le titre, l'auteur, etc.
Poser d'autres questions pour encourager la prise de parole :

- Quels titres de journaux voit-on ?

2- Lecture magistrale et vérification des hypothèses

Question :
- Quel est le titre de cet article ?

II- Etude du texte

1- Lecture silencieuse et construction de sens

Faire lire silencieusement.

• Vérifier la compréhension globale.

Questions :

-Que fête-t-on le 15 novembre ? -Combien y a-t-il de journalistes au Maroc ?

- Où donnent-ils des informations ?

2- Lecture individuelle oralisée

• Faire lire deux ou trois apprenants. Emailler les lectures de questions :

- Que fait un journaliste ?

- Quand cet article est-il paru ?

- Qui a fait du 15 novembre la Journée nationale du journalisme ?

Expliciter le vocabulaire difficile en se référant aux mots expliqués en bas de texte dans le manuel de l'apprenant.

Séance- 2

III- Approfondissement du texte

1- Rappel des acquis de la séance précédente

Questions :

- De quoi parle le texte ?

- Que font les journalistes ?

2- Lecture magistrale

Proposer un découpage en deux unités de sens.
1e- unité de sens : Du début —> « dans les journaux. »
2e- unité de sens ; « C'est à partir » —> la fin.

3- Je comprends

Réponses aux questions de la rubrique :

1. Le Soleil.

2e L'information au Maroc.

3e D’une partie texte et d'une partie photo.

4e Il y a 1850 journalistes au Maroc.

5e Al Maghrib, le Monde, etc.

4- Lectures individuelles

* Faire lire les apprenants unité de sens par unité de sens.

* Proposer des questions au fil des lectures :

- Quels sont les différents moyens d'information ?

- Donne des titres de journaux marocains.

5- Je consolide

Transcrire l'exercice au tableau.

Faire l'exercice en différencié avec les enfants qui présentent des difficultés en lecture.

Ils lisent à voix haute les mots (la communication, l'information, une opération, une multiplication, une évaluation).
Les apprenants qui ne présentent pas de difficultés en lecture sont dans le coin bibliothèque pour un moment de lecture plaisir.

Corrigé de l'exercice :
Le son /sj / / s'écrit ssion ou tion.

Lecture

Séance -1

séquence 9

Titre :
Un article de presse

Page :
142
du manuel de l’apprenant

Objectif :
Lire un article de presse – Acquérir un lexique propre à la presse.

Caractéristiques du texte :
Cet article de journal est court. Il est d’approche facile.

 I- Autour du texte

1-Avant de lire

Réponses possibles aux questions de la rubrique :

- Il se compose de trois parties / de deux parties / de plusieurs parties.

Accepter toutes les réponses correctes et sensées.
Faire relever les indices autres que l'illustration : les titres, l'auteur, etc.
Poser d'autres questions pour encourager la prise de parole :

- De quoi va-t-on parler ?

- De quel anniversaire s'agit-il ?

2- Lecture magistrale et vérification des hypothèses

Questions :

- Oui est représenté en photo ?

- Est-ce que cet article a un titre ? Lequel ?

II- Etude du texte

1- Lecture silencieuse et construction de sens

Faire lire silencieusement.
- Vérifier la compréhension globale.

Questions :
- De quel mois s'agit-il ?

- De quel jour ?

- De quel roi s'agit-il ?

- Qui a écrit cet article ?

2- Lecture individuelle oralisée

Faire lire deux ou trois apprenants. Emailler les lectures de questions :

- Quel roi a libéré le Maroc ?

- Mohammed V est le père de quel roi ?

- En quelle année a été libéré le Maroc ?

- à quels problèmes Mohammed V a-t-il accordé de l'attention ?

Expliciter le vocabulaire difficile en se référant aux mots expliqués en bas de texte dans le manuel de l'apprenant.

Séance- 2

III- Approfondissement du texte

1- Rappel des acquis de la séance précédente

Questions :

- De quoi parle le document ?

- De quel roi s'agit-il ?

- Que célèbrent les Marocains ?

2- Lecture magistrale

Proposer un découpage en deux unités de sens.

1e unité de sens ; Du début —> « 1956 »

2e unité de sens : « II a également » —> la fin.

3- Je comprends

Réponses aux questions de la rubrique :

1. C'est l'anniversaire de la mort de S. M. Mohammed V.

2. Le Maroc a obtenu son indépendance en 1956.

3. S.M. Mohammed V est le grand-père de S.M. Mohammed VI.

4- Lectures individuelles

• Faire lire les apprenants unité de sens par unité de sens.
Proposer des questions au fil des lectures :

- Quel nom porte le journal ?

- Qui a écrit cet article ?

- à quelle date est paru cet article ?

5-J’enrichis mon lexique

- Transcrire l'exercice au tableau. Les apprenants doivent chercher des métiers liés à la presse.

Corrigé de l'exercice :
1. Journaliste

Reporter

Photographe

Caméraman

2. Le Quotidien marocain, le Matin, Al Maghrib, etc.

Lecture documentaire

séquence 9
Thème :
Les médias

 Document :

 Le petit mot / le message

Page :
137
 du manuel de l’apprenant
Objectif : Découvrir un type d’écrit document: Le petit mot / le message
Caractéristiques : les messages transmis par téléphone portable ou petits mots laisses sur une table sont des écrits quotidiens nécessaires. Il s’agit de les faire découvrir aux apprenants
1-Découverte et compréhension globale.

« Je découvre avec mes camarades »

Faire découvrir les documents de la page 137 à l'ensemble de la classe, puis les faire observer individuellement et silencieusement.

- Que représentent ces documents ? - Ils représentent des petits textes.

Faire identifier leur nature à partir des questions de la rubrique « Je découvre avec mes camarades ».
1- Faire lire et expliciter les questions.

Réponses aux questions de la rubrique :

1. Ils servent à donner des informations.

2. Le document 1 est écrit sur un téléphone portable.

3. Sur la porte.

Cette activité doit être menée collectivement avec une confrontation des différentes réponses données et une validation des bonnes réponses après justification.
En déduire qu'il s'agit de petits mots ou de messages.
2-Recherche individuelle

« Je découvre seul ».
Recherche individuelle à partir des questions de la rubrique
« Je découvre seul ».

Faire observer, lire et repérer l'information demandée. Les
réponses doivent être consignées sur le cahier de recherche.

Réponses aux questions de la rubrique :

1. Omar, papa, maman.

2. Il s'adresse à un enfant.

3. Omar arrive à 8 heures par le train.

3-Mise en commun et prolongement

Procéder à une mise en commun des résultats de recherche des apprenants puis à une correction collective.

Comme prolongement, demander aux apprenants d'apporter des petits mots ou de montrer des messages qu'ils ont reçu à leurs camarades (voir rubrique « Prolongement»). Cette recherche aboutira à une mise en commun et à une discussion
lors de l'arrêt bilan en semaine 2 a la 3e séance.
• Autre prolongement possible : demander aux apprenants d'écrire des petits mots entre eux et de se montrer des messages. Les documents écrits et produits seront classés dans
des dossiers documentaires individuels.

Expression Orale

séquence 9
Thème : Les médias
Page :
139
du manuel de l’apprenant
Objectifs de communication : Donner son avis
Matériel didactique : Poster

Matériau linguistique :
Lexique
;Revue, magazine, journal, penser, image,
Expressions :Je pense que, j'aime /je n'aime pas, pour moi, être d'accord.

Dialogue :
Mouna : Comment trouves-tu ce journal ?
Zineb : À mon avis, il y a beaucoup de texte et très peu d'images.

Mouna : Je pense que tu préfères les magazines.
Zineh : J'aime les magazines parce qu'ils sont faciles à lire.
Mouna : Pour moi, le journal de l'école me suffit.
I- Présentation

1 Exploitation du support
Faire observer le poster un moment par l'ensemble de la classe.
Demander aux apprenants de raconter l'image.
Q : Où sont les deux filles ? Q : Que voyez-vous dans ce kiosque ?
Faire imaginer le dialogue entre les personnages.

2 -Présentation du dialogue
L'enseignant présente le dialogue 2 ou 3 fois en se servant du poster.

II- Explication :

Expliquer le dialogue réplique par réplique.

Comment trouves-tu ce journal ?
Q : Que demande Mouna à Zineb?
Montrer les enfants sur le poster et dire la réplique.
Dire et faire dire la réplique par un apprenant.

A mon avis, il y a beaucoup de texte et très peu d'images.

Q : Que pense Zineb du journal ?

Je pense que tu préfères les magazines.
Q : Que pense Mouna ?

J'aime les magazines parce qu'ils sont faciles à lire.

Q: Qu'aime Zineb ? Pourquoi ?

Pour moi, le journal de l'école me suffit.
Q : Que préfère Mouna ?

A chaque fois, l’enseignant fera répéter la réplique afin d'assurer une bonne compréhension et une mémorisation plus facile.

III –Mémorisation

1- Répétition

L'enseignant reprend le dialogue et le redit de manière expressive.
Faire jouer le dialogue par quelques apprenants.

2-Correction Phonétique

Faire répéter les expressions suivantes et insister sur l'articulation :je pense, à mon avis, pour moi, j'aime.
Faire répéter les mots suivants et insister sur l'articulation : un magazine, une revue, un journal.
Insister sur la prononciation du son [f] dans les mots faciles suffit, préfère.

3- Dramatisation
L'enseignant redit le dialogue avec un apprenant.
Les apprenants redisent le dialogue entre eux en le jouant.
L'enseignant s'attachera à la correction phonétique, l'intonation et la gestuelle pendant la dramatisation.

IV- Exploitation

1-Rappel du dialogue

Inviter les apprenants rappeler le dialogue et à le jouer.

2-Contrôle de la compréhension

L'enseignant contrôle la compréhension :

Q : Où sont les Jeux enfants ? Q: Pourquoi Zineb n'aime pas le journal ?

3- Exploitation lexicale

Revue / magazine. Faire découvrir une revue aux apprenants et attirer leur attention sur ses spécificités : la couverture, le papier, le contenu, la présentation, etc.

Faire trouver aux apprenants des noms de revues connus d'eux

Journal. - Faire découvrir un journal aux apprenants et attirer leur attention sur ses spécificités : la présentation, le papier, le contenu, etc. Montrer différents journaux et les faire identifier.

Penser (rappel). Q : Que pense Mouna ?

* Faire s'adresser les apprenants les uns aux autres et faire varier les situations.

Image. Q : Où trouve-t-on beaucoup d'images, dans un journal ou dans une revue ?

• Montrer un journal et une revue et comparer le nombre d'images.

4- Exploitation des expressions

Je pense que. Je pense que tu préfères le journal.

• Faire réagir les apprenants.

- Expliquer qu'on utilise cette expression pour donner son avis à propos de quelqu'un ou de quelque chose. Multiplier les situations.

J'aime/ je n'aime pas. Q : Tu aimes la soupe ?

* Partir de situation réelles pour demander à un apprenant :

« Qu'est-ce que tu aimes, le sport ou la lecture ? »

Pour moi. Expliquer qu'on utilise cette expression pour donner son avis.

Etre d'accord. L'enseignant part d'une situation qu'il expose aux apprenants. « Votre camarade X n'aime pas le sport. Etes-vous d'accord avec lui ? »

• Faire réagir les apprenants en les faisant utiliser les expressions d'accord / pas d'accord.

V- Réemploi

1-Rappel

- Faire rappeler le dialogue par les apprenants par groupes de deux.

2-Production

Proposer une situation et un dialogue.
Maria : Comment trouves-tu ce livre ?
Salma : A mon avis, il y a beaucoup d'écrit dans ce livre.
Maria : Je pense que tu préfères la bande dessinée.
Salma: J'aime les bandes dessinées parce qu'elles sont faciles à lire.

Salma: Pour moi, les histoires me suffisent.
Proposer de nouvelles situations. Les apprenant!, confectionneront des dialogues sur le même modèle que celui présenté comme support.

Inviter les apprenants à trouver d'autres situations de communication.

VI- Evaluation

Exploitation de la page 139 « d'activités orales » du manuel
Activités à mener en groupes restreints (répartir la classe en trois ou quatre groupes).

Procéder comme pour la rubrique « Evaluation de la séquence 1 page 35 et 37

Grammaire

séquence 9
Titre de la leçon: Le groupe nominal
Page : 140
du manuel de l’apprenant

Objectif : Reconnaître un groupe nomina

I- Découverte et construction

L'enseignant présente au tableau les phrases de la rubrique « Je découvre et je construis ».

• II demande aux apprenants d'observer et de lire silencieusement les phrases.

Demander quels sont les noms dans ces phrases.
R : Journaliste, article, magazine.

Demander aux apprenants de donner des phrases avec un nom et un verbe.

En déduire que le nom désigne une personne, un animal ou une chose et qu'il est en général précédé d'un déterminant.
Le nom et le déterminant forment un groupe nominal.

Fixation orale : demander aux apprenants de donner des phrases et d’en relever le groupe nominal.

- Faire ouvrir les manuels à la page 140, lire et faire lire la règle « Je retiens » par les apprenants.
II- Entraînement

Livres ouverts à la page 140, lire et faire lire la consigne de la rubrique « Je m'entraîne » et la faire reformuler.

• Faire réaliser l'exercice de la rubrique individuellement dans les cahiers. Il s'agit de souligner le groupe nominal.

• Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice

-Notre école se trouve à côté de la gare.
-La lune brille.

-Mes habits sont neufs.

-Vos cartables sont lourds.

III- Evaluation

Livres ouverts à la page 140, lire et faire lire la consigne de l'exercice de la rubrique « Je m'évalue » et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers.

Faire la mise en commun et la correction collective, puis individuelle (accepter tout groupe nominal convenable donné par les apprenants).

Corrigé de l'exercice :

Les enfants mangent à midi.
Le marchand vend des fruits.
Les livres sont sur la table.

Conjugaison

Séance 1

Séquence 9

Titre de la leçon : Les verbes du « 3e groupe au futur » (2)
Page : 140/141 du manuel de l’apprenant

Objectif : savoir conjuguer des verbes « 3e groupe au futur »
I- Découverte et construction

* Présenter au tableau les phrases clé la rubrique « Je découvre et je construis ».

* Lire à voix haute les phrases.

* Poser les questions suivantes :

- Quels sont les verbes conjugués dans ces phrases ?

-A quel groupe appartiennent-ils ?

- A quel temps sont-ils conjugués ?
En déduire que ces verbes sont du 3e groupe et qu’ils sont conjugués au futur.

Fixation orale : demander aux apprenants de conjuguer des verbes du 3e groupe au futur.

Faire ouvrir les manuels et faire lire « Je retiens » par deux ou trois apprenants.
II- Entraînement

* Livres ouverts, lire et faire lire la consigne de la rubrique « Je m'entraîne » et la faire reformuler.
Faire réaliser l’exercice de la rubrique individuellement dans les cahiers. Il s agit de recopier les phrases et de relier les sujets avec les verbes.

* Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice :
Je ferai mon travail.
Ils vendront des télévisions.
Tu diras ta récitation.
Nous ferons ce qu'il faut.

· À l'issue de cette activité, montrer aux apprenants où se trouvent les tableaux de conjugaison pour qu'ils puissent s'y référer (fin du livre).
III- Evaluation :
• Livres ouverts, lire et faire lire la consigne de la rubrique « Je m'évalue » et la faire reformuler.
Faire réaliser l'exercice de la rubrique individuellement dans les cahiers.

Faire contrôler les réponses à partir du tableau de conjugaison.

• Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice

Elle fera la vaisselle.
Il vendra la marchandise.

Vous direz la vérité.
Orthographe

 séquence 9

Titre de la leçon :
Le pluriel des noms en al
Page :
141 du manuel de l’apprenant

Objectif : Savoir mettre au pluriel les noms en al
I- Découverte et construction

Présenter au tableau les phrases clé la rubrique « Je découvre et je construis ».
Lire et faire lire la phrase.
Demander quel est le singulier des mots en couleur.

En déduire que les noms qui se terminent en al ont leur pluriel soit en aux, soit en als.
Fixation orale : demander aux apprenants d'écrire le pluriel de mots en al (le chacal, le journal, le carnaval).

Faire ouvrir les manuels à la page 141 et faire lire la règle « Je retiens » par deux ou trois apprenants.

II- Entraînement

Livres ouverts à la page 141, lire et faire lire la consigne de la rubrique «Je m'entraîne » et la faire reformuler.

Faire réaliser l'exercice de la rubrique individuellement dans les cahiers.

Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice

Les journaux - les métaux - les noyaux - les totaux – les tuyaux-

III- Evaluation

Livres ouverts à la page 141, lire et faire lire la consigne de la rubrique « le m'évalue » et la faire reformuler.
Faire réaliser l'exercice individuellement dans les cahiers.
1 Faire la mise en commun et la correction collective, puis individuelle.

Corrigé de l'exercice

Les plantes s'appellent aussi des végétaux.
Les poissons sont dans des bocaux.
Les chacals sont des animaux sauvages.

SOUTIEN ET RENFORCEMENT

SEQUENCE
9
Titre
: comprendre un texte lu silencieusement
Page
: 141
 du manuel de l’apprenant

Objectif :
- Repérer les informations précises dans un texte

- Consolider les acquis de la séquence

I- Compréhension de l’écrit

1- Travail collectif

- Présentation du texte au tableau, lecture magistrale.

• Faire lire (Jeux ou trois apprenants.

2- Travail individuel

Travail individuel dans les cahiers pour l'ensemble de la classe.

Il s'agit de répondre aux questions de compréhension en se référant au texte.
3- Mise en commun

Correction de l’exercice puis justification des réponses.
Recourir chaque fois au texte pour Justifier les réponses.

Fiche d'autoévaluation

Chaque apprenant s'auto évaluera en mentionnant le score sur la fiche suivante qui doit être photocopiée ou recopiée.

	Réponses

	Ma Réponse est juste
	Ma réponse est fausse
	Je n'ai pas répondu

	1. Les ânes, les chevaux, les chameaux, la diligence, le train, la voiture, l'avion.
	
	
	

	2. Les moyens de transport.

	
	
	

II- Langue

1- Renforcement
Les activités de langue proposées sur cette page serviront à construire des ateliers de travail en différencié au profit d'enfants qui n’ont pas de difficultés.

Chaque enfant travaille en fonction de son rythme et s'auto corrigera en se référant à la fiche autocorrective, photocopiée ou retranscrite au tableau (voir p. 179).
2- Soutien

Les apprenants en difficulté d'apprentissage travailleront, en petits groupes avec l'enseignant, la ou les notions non acquises au cours de la séquence.

1. Faire un rappel des notions (revoir les fiches de préparation des leçons portant sur le fonctionnement de la langue).

2. S'appuyer sur la banque d exercices proposée ci-contre pour choisir les exercices qui correspondent à leurs besoins.

3. Faire réaliser les exercices.

4. Mise en commun, correction collective, puis individuelle.

Thème : Les médias
 Séquence : 9
Semaine : 22
Banque d’exercices

Grammaire

La notion de verbe. Le groupe nominal

1. Recopie et complète avec un verbe d'action ou d'état.
Tu à l'école.

Nous à cache-cache.

Vous contents.

2. Recopie et complète avec un groupe nominal.
........... sont en classe.

........... lave le linge.

........... voyagent en voiture.

Conjugaison

Les verbes du « 3e groupe au futur »(1 et 3)

1. Recopie et écris le pronom qui convient.
......... irons en foret.

......... verrai mon ami.

......... prendrons le train.

2. Recopie le tableau et complète-le en conjuguant les verbes du 3e groupe au futur.

	
	il
	nous
	elles

	faire
	
	
	

	Vendre
	
	
	

	Dire
	
	
	

Orthographe

Le féminin des noms en eur
1. Recopie et donne le féminin de ces mots.
Le directeur

L'instituteur

Le porteur

2. Mets ces mots au pluriel.
Le journal

Le cheval

Le carnaval

Corrigé des exercices

Grammaire

1 - Tu es à l'école. Nous jouons à cache-cache. Vous êtes contents
2 - Les élèves. Je. Mes parents.

Conjugaison

1.
Nous. Je. Nous.

2.
Il fera, Nous ferons. Ils feront.

Il vendra. Nous vendrons. Elles vendront
II dira. Nous dirons. Elles diront.

Orthographe

1. La directrice. L'institutrice. La porteuse

2. Les journaux. Les chevaux. Les carnavales.

Réalisées par : Majjati Mohammadine
Ecole sibawaih El Aïoun Orientale

Tel: 062044241

www.ecole-sibawaih.20m.com
