

Français

CE1

Nouveaux
horizons
d'Afrique

Supervision

Augustin NOMBO

Rédaction

Joseph BIZARD

Jean Christian MBOUSSOU MANANGA

Nelly OYA

Maurice BALOSSOUKA

Jonas DIANSATOU

Guide
pédagogique

République du Congo
Ministère de l'enseignement primaire,
secondaire et de l'alphabétisation
Institut national de recherche et d'action pédagogiques

édicef

Sommaire

Avant-propos	3
Méthodologie	4

1 La rentrée

Semaine 1	11
Semaine 2	14
Semaine 3	17
Semaine 4	20

2 La Terre

Semaine 5	23
Semaine 6	26
Semaine 7	29
Semaine 8	32

 Je m'évalue et je teste mes compétences ...	35
---	----

3 Un monde d'insectes

Semaine 11	37
Semaine 12	40
Semaine 13	43
Semaine 14	46

4 Des outils pour communiquer

Semaine 15	49
Semaine 16	52
Semaine 17	55
Semaine 18	58

 Je m'évalue et je teste mes compétences ...	61
---	----

5 La météo

Semaine 21	63
Semaine 22	66
Semaine 23	69
Semaine 24	72

6 Le corps et la santé

Semaine 25	75
Semaine 26	78
Semaine 27	81
Semaine 28	84

 Je m'évalue et je teste mes compétences ...	87
---	----

Mémo	89
------------	----

Avant-propos

L'apprentissage du français a débuté au CP1 et au CP2, il se poursuit au CE1.

Chaque élève doit donc continuer à **développer des compétences** pour mieux LIRE, mieux DIRE et mieux ÉCRIRE.

Apprendre une langue, c'est pouvoir s'instruire, se divertir et échanger avec autrui.

L'enseignant accompagne alors l'enfant à mieux lire, mieux dire, mieux écrire dans le but de mieux COMMUNIQUER. L'enseignant propose chaque fois que possible des situations de communication entre élèves, entre la famille et l'élève, avec les autres classes de l'école...

Les **expressions orales et écrites** sont mises en place pour être partagées.

Pour mieux communiquer, l'enfant a, à sa disposition, des outils que sont le **vocabulaire**, la **Grammaire**, l'**Orthographe** et la **Conjugaison**. C'est à l'enseignant de montrer l'importance, par exemple, de travailler en conjugaison les notions de passé, de présent et de futur car dire « Je t'invite à manger » n'a pas le même sens que « Je t'inviterai à manger ». Dans le premier cas, on mange quasi immédiatement ; dans le deuxième, on mangera demain ou dans dix jours... C'est à l'enseignant de toujours mettre en avant à quoi sert ce que l'on apprend. Il est aussi là pour valoriser les **Expression orale** et **Expression écrite** : elles sont la **finalité de l'apprentissage d'une langue**.

Les *Nouveaux Horizons d'Afrique* **ont mis en lien** des textes de lecture, des outils de la langue et des situations de communication pour faciliter la mise en œuvre de cet apprentissage. Il est organisé en six thèmes, choisis pour leur intérêt auprès des enfants et leur possibilité de travailler en **interdisciplinarité**. Le picto
 estampille les textes ou les activités particulièrement concernés. Deux thèmes transversaux accompagnent les élèves durant tout le manuel : **l'éducation à la paix** et **le respect de l'environnement**, deux attitudes fondamentales qu'il faut développer tout au long de la scolarité. Ils sont repérables grâce aux pictos
 et
.

Chaque thème est divisé en quatre semaines de travail. Chaque semaine s'articule autour d'un texte de lecture et de propositions d'activités orales et/ou écrites. Les activités de grammaire, de conjugaison et d'orthographe viennent « servir » les activités d'expression écrite et orale. Toutes les leçons de grammaire, d'orthographe et de conjugaison sont construites de façon identique. En vocabulaire, des activités spécifiques visent à enrichir le lexique sur le thème travaillé pour faciliter l'expression orale ou écrite, aboutissement de tout apprentissage du français.

Les auteurs

Lecture

1. Mieux lire

• **Mieux lire, c'est savoir adapter ses savoir-faire de lecteur à différents types de textes.** Ces *Nouveaux Horizons d'Afrique* offrent une grande diversité de textes : des albums jeunesse, des contes, des articles, des affiches, des textes documentaires... (voir tableau A).

Cette diversité permet aussi de travailler en interdisciplinarité (voir tableau B).

• **Mieux lire au CE1, c'est continuer l'apprentissage des CP1 et CP2.** Il faut continuer à donner des outils aux élèves pour pouvoir tout lire. La rubrique « Je révise des sons pour mieux lire » qui précède chaque texte de lecture permet de revoir les sons et d'anticiper les mots difficiles à décoder du texte. Cela peut être parfois l'occasion d'en vérifier le sens.

• **Mieux lire au CE1, c'est aussi améliorer la compréhension de ce qui est lu.** Mieux articuler, respecter les signes de ponctuation... autant d'outils au service d'une meilleure compréhension. L'enseignant soutient et guide sa classe dans cette recherche de sens : prendre des indices sur la forme du texte, ses illustrations et sur le texte lui-même : personnages, lieux... La rubrique « Je lis et je comprends » soutient cette réflexion.

2. Mettre les outils de la langue au service de la lecture et de l'expression

Chaque fois que cela est possible, l'enseignant montre l'intérêt des leçons d'outils de la langue. Qui est ce « il » ou ce « elle »

dans le texte de lecture ? Il renvoie alors directement à l'utilité de la leçon de conjugaison sur les pronoms personnels. Ces leçons n'ont pas pour objectif de connaître des règles par cœur. Une règle se découvre, s'apprend et s'utilise dans un souci de communication.

3. La lecture, un tremplin pour dire ou écrire

L'exploitation du texte de lecture aboutit à une discussion et un échange entre les élèves. Quelles valeurs le texte met-il en avant ? Que défend-il ? Chaque enfant apprend à écouter l'autre, à argumenter ses positions. Il ouvre la possibilité de mener un débat, une véritable situation de communication et d'échange. En outre, le manuel, avec les rubriques « Je prends la parole / j'agis » et « J'écris » ainsi que le présent guide offrent de nombreuses pistes d'expression orale ou écrite. Le guide pédagogique suggère aussi de véritables situations de communication. L'élève utilise alors ce qu'il a appris ou découvert et le transfère dans sa vie quotidienne.

→ **Une fiche type pour les textes de lecture**

Objectif général : comprendre des supports écrits

Objectifs secondaires : lire différents supports – discriminer différents types de textes

À la fin de la ou des séances, l'élève montre qu'il a compris le texte en répondant à des questions (ou autres moyens d'évaluation).

Il précise le type de texte et ses caractéristiques principales.

Il lit un court extrait en respectant ponctuation et intonation.

Il doit pouvoir participer à un échange socio-culturel ou un débat.

Stratégies d'enseignement	Activités d'apprentissage	Modalités d'évaluation
<p>LECTURE COMPRÉHENSION</p> <p>• Exploitation au premier coup d'œil du support image L'enseignant fait exploiter le titre, l'organisation générale et l'image.</p> <p>• Exploitation de la rubrique « Je révise des sons pour mieux lire » Lecture de mots. Révision du ou des sons concernés. Vérification. Vérification de la compréhension et explications si nécessaire.</p> <p>• Exploitation du texte L'enseignant explique la consigne. Il pose des questions de compréhension en s'appuyant sur la rubrique « Je lis et je comprends ». L'enseignant invite les élèves à une lecture détaillée (personnages, moment, lieux...). L'enseignant aide les élèves à découvrir l'explicité du texte ainsi que le type de texte étudié et ses caractéristiques.</p> <p>• Discussion socio-culturelle sur le sujet abordé par le texte de lecture : expression.</p>	<p>Les élèves exploitent le titre, l'organisation générale et l'image.</p> <p>Les élèves révisent un ou deux sons, lisent quelques mots sélectionnés et montrent qu'ils en comprennent le sens.</p> <p>Les élèves suivent l'explication de la consigne. Les élèves répondent aux questions. Les élèves analysent le texte, guidés par l'enseignant. Les élèves recherchent le type de texte ; ils prennent des repères dans le texte, s'appuient sur la ponctuation...</p> <p>Les élèves prennent la parole, s'écoutent, échangent...</p>	<p>Questionnement oral</p> <p>Au choix : questions vrai/faux, questions à choix multiples, questions de compréhension, compte rendu, résumé...</p>
<p>LECTURE COMMUNICATION</p> <p>• Préparation à la lecture à haute voix L'enseignant lit le texte pour modèle puis vérifie le respect de la ponctuation, le débit, l'articulation, l'intonation, les liaisons...</p>	<p>Les élèves lisent à haute voix.</p>	

Tableau A : Typologie des textes dans les *Nouveaux Horizons d'Afrique* CE1

<p>Texte narratif</p>	<p>Le texte narratif raconte une histoire : un conte, un roman, un fait divers, une fable... Il se caractérise par :</p> <ul style="list-style-type: none"> - l'importance de la chronologie (adverbes de temps ou GN qui précisent le moment) ; - des verbes d'action nombreux ; - l'utilisation du présent pour rendre l'action vivante et proche, du passé composé pour exprimer l'idée de passé ou du passé simple, plus littéraire. 	<p>Thème 1</p> <ul style="list-style-type: none"> - L'emploi du temps p. 9 - Tibili, le petit garçon qui ne voulait pas aller à l'école pp. 13, 18, 22 - Textes d'étude pp. 10, 14, 15, 19 <p>Thème 2</p> <ul style="list-style-type: none"> - La Terre est-elle ronde ? p. 28 <p>Thème 3</p> <ul style="list-style-type: none"> Maba a peur des abeilles pp. 53, 58 <p>Thème 4</p> <ul style="list-style-type: none"> - Le mot interdit pp. 68, 72 - Le nouveau téléphone p. 77 - Texte d'étude p. 73 <p>Thème 5</p> <ul style="list-style-type: none"> - Voilà la pluie ! pp. 89, 93 <p>Thème 6</p> <ul style="list-style-type: none"> - Sitou et le dentiste p. 108 - Luttons contre les épidémies p. 117
<p>Texte descriptif</p>	<p>Le texte descriptif décrit une personne, un animal, un paysage... Peu de textes sont uniquement descriptifs (guide touristique par exemple). Il se caractérise par :</p> <ul style="list-style-type: none"> - une absence de chronologie ; - des indicateurs de lieu (utilisation d'adverbes de lieu ou de GN qui précisent le lieu) ; - des adjectifs qualificatifs ; - des énumérations ou comparaisons. 	<p>Thème 2</p> <ul style="list-style-type: none"> - Texte d'étude p. 38 <p>Thème 3</p> <ul style="list-style-type: none"> - Schéma et description d'une abeille p. 50 <p>Thème 4</p> <ul style="list-style-type: none"> - Comment ça marche, un ordinateur ? p. 81
<p>Texte informatif</p>	<p>Le texte informatif apporte des renseignements sur un sujet donné : un article de journal, un bulletin météo, un documentaire, une encyclopédie, des faire-part, des avis de décès... Il se caractérise par :</p> <ul style="list-style-type: none"> - l'énoncé d'une question ; - un plan souvent visible ; - des données chiffrées, des cartes, des tableaux ; - l'utilisation dominante du présent. 	<p>Thème 2</p> <ul style="list-style-type: none"> - Combien sommes-nous sur la Terre ? p. 32 - Explorer toujours et toujours ! p. 37 - Texte d'étude p. 38 - Quelques records de la Terre ! p. 41 <p>Thème 3</p> <ul style="list-style-type: none"> - Apiculteur, un métier d'avenir p. 62 - Une expérience intéressante p. 66 <p>Thème 5</p> <ul style="list-style-type: none"> - Bulletins météo p. 98 - Débordement du collecteur... p. 103 <p>Thème 6</p> <ul style="list-style-type: none"> - Le corps, une usine à protéger p. 112 - Le sommeil p. 120
<p>Texte explicatif</p>	<p>Le texte explicatif donne des informations organisées dans un domaine particulier pour faire comprendre un fait, une situation : un dictionnaire, un manuel scolaire... Il se caractérise par :</p> <ul style="list-style-type: none"> - la présence d'un titre et d'une hiérarchie ; - la formulation d'une question, des éléments de réponse ; - d'un texte organisé souvent illustré ; - de l'utilisation du présent et du passé composé. 	<p>Thème 1</p> <ul style="list-style-type: none"> - Dictionnaire pp. 16, 23 <p>Thème 2</p> <ul style="list-style-type: none"> - Dictionnaire p. 29 - Textes et schémas légendés p. 42 <p>Thème 3</p> <ul style="list-style-type: none"> - Textes et schéma légendé p. 50 <p>Thème 4</p> <ul style="list-style-type: none"> - Dictionnaire p. 82 <p>Thème 5</p> <ul style="list-style-type: none"> - Le dictionnaire des phénomènes météo p. 102 <p>Thème 6</p> <ul style="list-style-type: none"> - Des questions autour du sida p. 121
<p>Texte injonctif ou prescriptif</p>	<p>Le texte injonctif ou prescriptif donne des ordres ou des conseils : une consigne, une notice de montage, une recette, un mode d'emploi... Il se caractérise par :</p> <ul style="list-style-type: none"> - un titre ; - un texte hiérarchisé, parfois illustré de schémas ou d'illustrations ; - l'emploi de l'impératif ou de l'infinitif ; - des phrases courtes et directes. 	<p>Thème 2</p> <ul style="list-style-type: none"> - Il n'y a pas de petite pollution p. 33 <p>Thème 3</p> <ul style="list-style-type: none"> - Le Mbinzo p. 63

Tableau B : Nouveaux Horizons d'Afrique CE1 et interdisciplinarité

1. Éducation pour la santé - Importance de l'hygiène	Se laver avant d'aller à l'école p. 12
	Sitou et le dentiste p. 108
	Brosse et frotte (poésie) p. 111
	Le corps, une usine à protéger p. 112
	Le sommeil p. 120
- Dangers de la pollution	La pollution de l'air p. 34
	Lutter contre les pollutions p. 85
	Lutter contre l'insalubrité p. 103
- Se prémunir contre les maladies	Lutter contre le paludisme p. 54
	Décrire des symptômes p. 55
	Désinfecter p. 110
	Luttons contre les épidémies p. 117
	Des questions autour du sida p. 121
2. Éducation civique, morale et éducation pour la paix - Importance du travail scolaire (en lien avec le CP2)	Tibili, le petit garçon qui ne voulait pas aller à l'école pp. 13, 18, 22
- Exemples de qualités morales	Importance du matériel scolaire p. 14
	Tibili, le petit garçon qui ne voulait pas aller à l'école → le mensonge p. 13
- Amour des plantes et des animaux	Maba a peur des abeilles → respect de la parole donnée p. 53
	La Terre est-elle ronde ? p. 28
	Maba a peur des abeilles p. 53
	Faire un élevage p. 54
- Promouvoir les valeurs communautaires	Apiculteur, un métier d'avenir p. 62
	Respect, aide parents/enfants p. 15
	Partager p. 43
	Coopérer, agir pour le bien collectif p. 66
	Rendre service p. 69
- Exprimer ses goûts	Exprimer sa gratitude, rendre service p. 73
	Description d'un papillon p. 61
- Accepter les autres	Combien sommes-nous sur la Terre ? p. 32
3. Activités d'observation et d'éveil - Placer un événement sur la ligne du temps	L'emploi du temps p. 9
- Établir les liens entre les paysages, le temps et les lieux	Explorer toujours et toujours ! p. 37
	Un globe terrestre p. 38
	Quelques records de la Terre ! p. 41
	Les mots pour décrire un paysage p. 42
	Bulletins météo p. 98
- Étudier le milieu et le sol	Le dictionnaire des phénomènes météo p. 102
	La fourmi magnan p. 49
	Lire un schéma, une abeille p. 50
- Décrire le mouvement, les os, le squelette	De l'œuf au papillon p. 54
	Le corps, une usine à protéger p. 112

Les outils de la langue

1. Grammaire Orthographe Conjugaison sont au service de l'élève pour mieux lire, mieux dire et mieux écrire

L'élève sera amené à utiliser les observations faites ou les règles dégagées pour mieux communiquer et s'exprimer à l'oral comme à l'écrit. L'enseignant souligne chaque fois que possible le lien et l'intérêt de la leçon.

2. Une structure commune pour les leçons de Grammaire, d'Orthographe et de Conjugaison

• La rubrique **Je lis et je réfléchis** :

- une phrase (ou un texte) est utilisée comme point de départ de la réflexion ;

- des questions facilitent la découverte de la notion à travailler. Elles permettent la mise en place et l'acquisition d'un savoir qui se construit avec les élèves.

• La rubrique **Je retiens** présente l'essentiel à connaître et à utiliser. On la confronte aux réponses apportées par les élèves précédemment.

• La rubrique **Je m'entraîne** propose des activités qui visent à installer et à systématiser le nouveau savoir. Quelques activités incitent les élèves à exploiter ce savoir dans la vie quotidienne, en leur faisant utiliser ce qu'ils ont appris. Elles sont repérables grâce à un bandeau orangé. Chaque fois, l'enseignant présente la consigne et s'assure qu'elle est comprise.

Bon à savoir

• Certaines activités se font à l'oral, d'autres à l'écrit. Certaines peuvent se faire à l'oral ou à l'écrit. C'est aussi l'enseignant qui choisit en fonction de sa classe et de ses élèves si ce travail individuel est encadré collectivement ou s'il est vraiment individuel.

• L'enseignant peut paraphraser la consigne pour l'expliquer ou donner un exemple au tableau.

• Chaque activité doit être corrigée, individuellement (l'enseignant passe dans les rangées) ou collectivement (au tableau).

• Si les activités proposées posent des difficultés, il est possible de mettre en place des activités de remédiation.

3. Les mots de la semaine

Plus de 500 mots ont été sélectionnés, ce sont les plus fréquents de la langue française et il est proposé aux élèves de mémoriser leur orthographe durant toute la durée de leur scolarité primaire. Ils doivent savoir les écrire par cœur et sans hésitation.

Les **six mots de la semaine** accompagnent donc élèves et enseignant une semaine durant.

Mode d'emploi :

• **Phase de présentation** : l'enseignant écrit au tableau et présente les six mots.

Il les fait lire. Il vérifie leur compréhension, les fait observer. S'écrivent-ils comme ils se prononcent ? Quelle graphie pour les sons à multiples graphies ? Y a-t-il une lettre muette ? Si

oui, un mot de même famille permet-il de la mémoriser facilement ?

• **Phase d'utilisation et de mémorisation** : l'enseignant montre un mot et le fait épeler. Il le cache puis demande aux élèves de l'écrire de mémoire sur leur ardoise. La correction est collective.

Une variante peut être proposée :

- Faire retrouver un mot par devinette. Le faire écrire.

- Donner un mot de la famille du mot à retenir et faire écrire le mot à retenir.

- Proposer un exercice à trous. Le faire compléter par le son manquant.

- Donner le contraire d'un mot de la semaine. Le faire écrire.

- Proposer des mots croisés avec les mots de la semaine au tableau. (Les verbes pourront être conjugués au fur et à mesure des temps découverts en conjugaison.)

Conseil : consacrer systématiquement cinq minutes par jour aux mots de la semaine. Y faire référence quand ces mots apparaissent dans les lectures, dans les exercices, y compris lorsqu'ils sont soumis à des règles d'accord ou s'ils sont conjugués...

Chaque soir, les élèves repartent avec les mots de la semaine, à épeler, à écrire, à utiliser à la maison à la convenance de l'enseignant et en fonction des besoins des élèves.

4. Planifier les leçons Outils de la langue sur la semaine

L'enseignant planifie les leçons « outils de la langue » dans le respect des horaires et des instructions du programme en cours. C'est aussi à lui d'adapter la journée à la vie de la classe en cas d'imprévus, de difficultés d'apprentissage...

Les leçons de **Grammaire** et d'**Orthographe** du manuel (et celles de **Conjugaison** toutes les fois où le manuel n'en propose qu'une par semaine) se font au cours de deux séances. La première est plutôt collective. Elle correspond au **Je lis et je réfléchis**. Elle aboutit à l'élaboration d'un **Je retiens** par la classe. Il est confronté et comparé à celui du manuel.

La deuxième séance débute par : Qu'est-ce que les élèves ont retenu de la première séance ? Comment le disent-ils avec leurs mots ? La démarche de la première séance est rapidement reprise. Ensuite, seulement, vient le moment de l'entraînement, de l'utilisation, de l'application avec la rubrique **Je m'entraîne**. Puis, chaque fois que possible, celui du réinvestissement dans la vie quotidienne.

Lorsque le manuel propose deux leçons de **Conjugaison** dans la semaine, chacune se fait au cours d'une seule séance.

Vocabulaire

1. Le vocabulaire est au service de l'élève pour mieux lire, mieux dire et mieux écrire

Les séances de vocabulaire permettent d'étudier des mots nouveaux, de connaître les mots d'une même famille, les relations entre les mots... Ces mots sont appris pour être utilisés, à l'oral comme à l'écrit, ou retrouvés dans les lectures pour mieux en comprendre le sens.

2. Le vocabulaire est usuel ou interdisciplinaire

Le vocabulaire travaillé peut être usuel. Il permet alors de bien se faire comprendre car chaque mot a un sens précis. Il est parfois interdisciplinaire et permet alors d'aborder des points du programme dans les activités d'observation et d'éveil, d'éducation à la paix... Les mots ne sont pas appris pour le plaisir mais pour mieux communiquer, être plus précis dans les échanges...

Les leçons de vocabulaire sont le lieu idéal pour proposer de véritables situations de communication que l'enseignant est chargé de mettre en place et de valoriser. Il est soutenu en ce sens dans ce guide qui lui suggère des situations.

3. Planifier le vocabulaire sur la semaine

L'enseignant planifie les leçons de « Vocabulaire » dans le respect des horaires et des instructions du programme en cours. Il adapte les propositions du manuel à la vie de sa classe. Certaines activités se font à l'oral, d'autres à l'écrit. Certaines peuvent se faire à l'oral ou à l'écrit. C'est aussi l'enseignant qui choisit en fonction de sa classe et de ses élèves si ce travail individuel est encadré collectivement ou si le travail est vraiment individuel.

Conseil : le vocabulaire étant indispensable pour bien communiquer, nous conseillons de placer la première séance dès le début de la semaine.

Expression orale

1. Une activité régulière et spécifique

Dès qu'il y a échange, il y a expression orale. Mais l'enseignant trouvera dans ces *Nouveaux Horizons d'Afrique* un enseignement spécifique de l'enseignement oral. À chaque séance correspond un objectif clairement identifié qui permet à chaque enfant de progresser.

L'enseignant offre chaque fois que possible de véritables situations de communication : un élève s'adresse à un autre élève, à un enseignant de l'école, à quelqu'un de sa famille... Il instaure aussi des jeux de rôle ou de théâtralisation ; ils permettent de réinvestir des situations, des structures de langue... La théâtralisation permet de s'exprimer face à un public, cela crée ainsi une véritable situation de communication. Le présent guide suggère régulièrement des situations de communication.

2. Une activité souvent en lien avec la production écrite

Avant une production écrite, l'enseignant proposera souvent une activité orale préparatrice.

3. Planifier l'expression orale sur la semaine

L'enseignant planifie les leçons d'expression orale dans le respect des horaires et des instructions du programme en cours. Il adapte les propositions du manuel à la vie de sa classe. Chaque fois que possible, il organise de véritables situations de communication.

Expression écrite

1. La production écrite au CE1 est modeste, guidée et progressive

Elle est modeste en quantité mais pas en qualité ! L'enfant peut écrire avec modèle ou compléter une phrase. La production est toujours préparée de manière collective et/ou individuelle. L'élève apprend à faire un premier jet d'écriture. Ce jet peut être amélioré par l'enseignant (ou l'élève lorsque la règle concernée a été vue), pour l'orthographe ; pour la forme et l'articulation, par l'élève après signalement par l'enseignant ou un autre élève.

2. La production écrite, le résultat de tout le travail sur la langue

L'enfant écrit pour communiquer et exerce une compétence : raconter une histoire qu'il invente, dresser une liste de matériel, remplir un bulletin d'inscription... Toute production écrite nécessite l'utilisation des règles découvertes en grammaire, conjugaison... et est enrichie par les lectures et les expressions orales.

3. Planifier l'expression écrite sur la semaine

L'enseignant planifie les leçons d'expression écrite dans le respect des horaires et des instructions du programme en cours. Il adapte les propositions du manuel à la vie de sa classe. Il sait que l'amélioration d'un premier jet d'écriture demande du temps... Il peut aussi organiser sa classe en groupes de quelques élèves. Chaque fois que cela est possible, il prévoit de mettre en avant les productions en les faisant lire à des personnes extérieures à la classe (autre classe, directeur, directrice, famille...).

Écriture

1. Révision du tracé des lettres minuscules

Le travail se fait au tableau, sur l'ardoise ou sur un cahier. L'enseignant adapte le travail de révision des tracés de lettres vus en classe de CP1 et CP2, selon le besoin de ses élèves.

Il demande aux élèves de tracer devant eux avec leur doigt, en grand, sur un plan vertical et dans le vide la lettre à travailler. Il donne des indications, si nécessaire, du sens des tracés, de levers de crayon... Il demande de refaire le même geste en imaginant qu'ils ont un stylo ou une craie en main. Il procède ensuite de même sur un plan horizontal. Le format est réduit progressivement jusqu'à l'écriture entre les lignes d'un cahier. Le droitier peut légèrement incliner son cahier vers la gauche, le gaucher vers la droite pour que le poignet soit dans l'axe de l'avant-bras, sous la ligne d'écriture. L'outil scripteur (craie, crayon, stylo) est pincé entre le pouce et l'index et appuyé sur le majeur qui est légèrement replié.

2. Apprentissage des lettres majuscules

La méthodologie est la même que pour le tracé des lettres minuscules. L'enseignant s'y reporte. La progression peut être faite sur mesure, en fonction de la classe. Celle qui est proposée est basée sur la fréquence d'utilisation et les similitudes de gestes graphiques.

Conseil : demander à chaque élève d'apprendre à tracer en priorité les lettres majuscules de ses noms et prénoms.

Des modèles sont proposés dans le cahier d'exercices de la collection. Une majuscule par semaine, parfois deux.

1 ^{er} TRIMESTRE	I	J	E	L	T	N	M	U	V	A
2 ^e TRIMESTRE	C	S	D	B	O	Q	P	R		
3 ^e TRIMESTRE	G	F	H	K	X	Y	W	Z		

3. Bien écrire, une compétence à valoriser

Bien écrire est bien plus qu'un savoir-faire scolaire. Adulte, il faut être lisible quand on complète un bulletin d'inscription, que l'on envoie une lettre d'embauche... On écrit donc pour être lu, pour communiquer. C'est à l'enseignant de créer des situations : porter des suggestions au directeur, glisser une devinette dans une boîte à cet effet...

Évaluation

1. Tout apprentissage nécessite une évaluation

L'enseignant avance dans sa progression en effectuant de courtes évaluations au cours de l'apprentissage. Il organise des activités de remédiation si nécessaire.

Les exercices du cahier peuvent être utilisés dans ce sens.

2. Évaluation et révision sont liées

À la fin de chaque trimestre, le manuel propose une évaluation : « Je m'évalue et je teste mes connaissances ». Elle porte sur les contenus travaillés dans les différentes leçons. En cas de difficultés, l'élève est invité à retourner à la page qui présente la leçon concernée pour essayer de progresser et de l'assimiler.

Le cahier propose également de nombreux exercices pour les élèves qui doivent encore s'entraîner.

Ce sont les activités d'expression orale et écrite qui valident l'acquisition des savoirs et les compétences acquises par l'élève car elles sont le résultat de l'apprentissage : connaître du vocabulaire, des règles de grammaire, d'orthographe ou de conjugaison pour mieux dire et mieux écrire.

Semaine 1

Cette semaine est construite autour de la lecture d'un dialogue de la vie quotidienne sur la rentrée des classes et d'un emploi du temps.

À l'oral, l'élève apprend à se présenter ou à présenter un camarade. Il écrit des listes de matériel (en lien avec le texte de lecture).

Lecture

► Manuel p. 9

L'emploi du temps

Ce texte narratif est un dialogue entre un écolier de CE1, sa mère et sa petite sœur. Il est proche du vécu des élèves et permet la révision du vocabulaire de l'école. Il introduit aussi une lecture de tableau à double entrée (lien avec les mathématiques).

Découpage du texte en séances

- Lignes 1 à 5
- Lignes 6 à 10
- L'emploi du temps
- Lignes 11 à 17

Sujets à débattre : la rentrée des classes, l'entraide entre frères et sœurs.

Avant de lire le texte

Je révise des sons pour mieux lire : [an] [j].

L'enseignant écrit les mots au tableau. Il demande aux élèves de les lire dans leur tête. Puis il fait lire quelques élèves à haute voix. Il vérifie la compréhension des mots. Il fait retrouver le son commun et le fait entourer. Les différentes graphies du son [an] sont révisées. Il fait de même pour le son [j].

Conseil : montrer comment un mot se décode, syllabe par syllabe, et comment il est aussi porteur de sens.

Je relève des indices

- Un titre : L'emploi du temps.
- Un dialogue : il se repère aux tirets et aux retours à la ligne.
- Un tableau : il se repère aux lignes, colonnes et cases.
- Une image : identifier le lieu ⇒ une cuisine. Identifier les personnages ⇒ une mère et ses deux enfants. Émettre des hypothèses ⇒ l'un va à l'école (le garçon, on voit son cartable). La fille est plus jeune que le garçon...

Découverte et exploitation du texte

Particularités du texte

→ L'enseignant apprend aux élèves à mettre le ton. Il est possible de coder avec des flèches.

[↑] la voix monte quand on pose une question, quand on voit un « ? ».

[↓] la voix descend quand la phrase est finie, quand on voit un « . ».

[/] une pause est faite lorsque l'on voit une « , ».

Le lien sera rapidement fait avec les phrases déclaratives, interrogatives, abordées en grammaire ultérieurement.

→ Pour la lecture à haute voix, l'enseignant fait repérer les liaisons : des amis, c'est un, en avoir.

Je lis et je comprends

- Dans sa famille, un enfant de CE1 présente un emploi du temps scolaire.
- Les tirets, en début de ligne, montrent qu'une nouvelle personne parle. Ils matérialisent les dialogues du texte.
- Bolouki est élève au CE1. Il rentre de sa première journée de classe et sa mère est attentive. Lisa (l. 6) est plus jeune, c'est la petite sœur. Elle est curieuse, elle s'interroge : *Qu'est-ce que c'est, un emploi du temps ?*
- L'enseignant fait trouver la réponse dans le texte (l. 13).

Je prends la parole et j'agis

Mise en situation : l'élève réalise un emploi du temps en s'appuyant sur le texte de lecture.

J'écris

Pour fabriquer un emploi du temps, il faut du papier, un crayon et une règle, par exemple.

Jeu de lecture : le mot *oui* est récurrent dans le texte. Le faire retrouver en balayage rapide du texte.

Jeu de rôle : faire théâtraliser les lignes 1 à 4. Le texte est modifié en conséquence (prénoms, enseignant ou enseignante).

Je lis un texte

► Cahier p. 3

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

► Manuel p. 10

Enrichir son vocabulaire à propos du matériel scolaire

Objectif : connaître et exploiter le vocabulaire autour du matériel utilisé par les élèves.

Avant la leçon, l'enseignant s'interroge et observe : *Que savent déjà mes élèves à ce sujet ? Comment vais-je adapter les activités et l'apprentissage à mes élèves ?*

Chaque séance est construite autour d'une phase collective suivie d'une phase plus individuelle, même si menée collectivement. L'enseignant présente le matériel scolaire présent dans la classe aux élèves en utilisant la formule *voici* : *voici une trousse, voici une table...* Il prépare ainsi les élèves avec cette structure langagière qu'ils réutiliseront en fin de semaine, en expression orale, p. 12, pour présenter une personne.

L'enseignant organise des manipulations : *montre-moi/montrez-moi, passe/passez, rends/rendez ... à ton/votre voisin* pour présenter les objets que les enfants découvriront ensuite sur l'image de la p. 10. Il peut regrouper des objets, en cacher un et faire rechercher celui qui est caché... Il vérifie l'articulation et la prononciation.

S'il le juge utile, il propose d'autres mots, en plus de ceux du manuel.

1 L'enseignant procède à une correction élève par élève. Il circule dans les rangées. Il incite à un véritable échange : *Montre-moi, dis-moi le nom de cet objet, voici ...*

2 Le crayon et le stylo servent à écrire, la gomme à effacer, le dictionnaire à rechercher un mot ou à le comprendre, le manuel et le livre

servent à lire, apprendre ou comprendre, le cahier est un support pour l'écriture et l'apprentissage, le globe sert à situer les pays du monde.

Conseil : faire mimer les actions pour préparer la leçon de grammaire sur les verbes.

► Cahier p. 3

3 crayon – gomme – manuel – stylo – cahier.

Grammaire

► Manuel p. 10

Reconnaître un texte

Objectif : permettre aux élèves de repérer l'organisation d'un texte (titre, paragraphe, phrase) pour faciliter les échanges lors de l'étude des textes de lecture ou de tout autre écrit.

Avant la leçon, l'enseignant s'interroge et observe : *Que savent déjà mes élèves de ce sujet ? Comment vais-je adapter les activités et l'apprentissage à mes élèves ?*

Je lis et je réfléchis

Conseil : recopier le texte « C'est la rentrée ! » au tableau pour faciliter le travail collectif, en respectant les deux sauts de lignes.

- Les élèves s'expriment. Ils repèrent le titre, des parties, des blocs de textes. L'enseignant introduit le mot *paragraphe*.
- Le texte est divisé en trois parties, trois paragraphes. Chaque paragraphe est composé de *phrases*. L'enseignant introduit rapidement ce mot si les élèves ne l'utilisent pas.
- Faire lire *le titre*. Introduire le mot si nécessaire. Il annonce le contenu du texte qui va parler de la rentrée mais il ne précise pas de quelle rentrée il s'agit. On suppose que c'est la rentrée des classes. La lecture du texte validera ou non l'hypothèse.
- Premier paragraphe : *les vacances de Nelly*.

Deuxième paragraphe : *le jour de la rentrée et ses questions*.

Et le dernier : *le départ pour l'école*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Le titre : *L'emploi du temps*. Les paragraphes : *Le retour de l'école* (l. 1 à 10), *Un emploi du temps pour Lisa* (l. 11 à la fin).

2 Le texte n'ayant pas encore été travaillé en classe, la difficulté de l'exercice est plus grande.

Le titre : *L'idée de l'araignée*.

On peut supposer que l'image sépare les deux paragraphes. La lecture ultérieure permettra de valider l'hypothèse.

► Cahier p. 4

7 Vive le sport – 3 paragraphes – 3 phrases.

Orthographe

► Manuel p. 8

► Cahier p. 4

Les mots de la semaine

Objectif : apprendre l'orthographe des mots :
je – il/elle – un/une/des – dans – l'/le/la/les – petit.

Ces mots ont été choisis pour leur fréquence et dans le but de faciliter l'expression écrite.

Suivre la démarche exposée en p. 7.

Il est possible de rapprocher *les/des* ainsi que *un/une*. Utiliser le mot *petit* au féminin (*petite*) permet une première approche de la lettre *t*, muette en fin de mot.

Orthographe

► Manuel p. 11

Différencier et nommer les accents

Objectif : différencier les accents et savoir dire leur nom pour faciliter les échanges.

Je lis et je réfléchis

- Les élèves ont appris à reconnaître ces accents lors de l'apprentissage de la lecture : l'accent grave, l'accent aigu et l'accent circonflexe. Les faire différencier, nommer et tracer.
- Supprimer les accents du mot *Ébébé* : *Ebele*, que l'on ne lit pas de la même manière. Le plus souvent, l'accent modifie la prononciation mais pas toujours (par exemple sur le mot *maître*). Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 répondre – mère – frère – fenêtre.
- 2 é (été, élève, rentrée, école) – è (chèvre, élève, père) – ê (fête, tête).
- 3 Accent grave : première, à, règle – Accent circonflexe : maîtresse – Accent aigu : passée, retrouvée, Bédi, donné, oublié, école.

► Cahier p. 4

10 Accent aigu : élèves, éducation, santé, école, entraînée, réussis, équipe, difficultés, mathématiques, écriture, réussir. – Accent circonflexe : maîtresse, entraînée, s'entraînant – Accent grave : élèves, très, progrès.

Orthographe

► Manuel p. 11

Connaître et utiliser l'alphabet

Objectif : connaître les 26 lettres de l'alphabet. Cette compétence n'est pas utile pour lire et pour écrire (sauf connaître les voyelles pour la règle du *s = z*). Mais elle l'est pour utiliser un dictionnaire ou pour comprendre l'organisation en parties A, B, C... d'un document.

Conseil : l'enseignant peut proposer des comptines pour faciliter la mémorisation de l'alphabet.

Je lis et je réfléchis

- L'alphabet compte 26 lettres.
- Les voyelles sont *a, e, i, o, u* et *y*. Les autres lettres sont les consonnes. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 abc – ghi – tuv – lmn – abc – qrs – stu – def.

► Cahier p. 5

Proposer les activités 11 à 14.

Conjugaison

► Manuel p. 12

Se repérer sur l'axe du temps

Objectif : repérer le passé, le présent et le futur. Cette compétence est majeure. Elle détermine à l'oral comme à l'écrit la conjugaison du verbe.

Avant la leçon, l'enseignant s'interroge et observe : *Que savent déjà mes élèves à ce sujet ? Comment vais-je adapter les activités et l'apprentissage à mes élèves ?*

Conseil : l'enseignant mobilise le vécu des élèves pour sensibiliser aux notions de passé, présent et futur que l'on travaille par opposition. C'était avant, c'était hier ⇒ c'est passé. C'est maintenant ⇒ c'est le présent. Ce sera après, plus tard, demain ⇒ c'est le futur.

Il est possible de travailler ces notions à partir des jours de la semaine.

Je lis et je réfléchis

- s'est levé, s'est lavé, s'est habillé, a pris son petit déjeuner.
- il est en route.
- il retrouvera son maître et ses amis.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 passé – présent – futur – passé – futur.

3 hier, maintenant, dans dix minutes, l'année dernière, l'année prochaine.

► Cahier p. 5

16 A ⇒ futur – B ⇒ passé – C ⇒ présent.

17 Passé : la semaine dernière, il y a trois jours, mardi dernier – Présent : en ce moment – Futur : l'été prochain, demain, dans deux heures.

Expression orale

► Manuel p. 12

Se présenter, présenter quelqu'un

Objectif : cette compétence est utile dans la vie courante et particulièrement au moment de la rentrée scolaire. L'enseignant organise, si possible, de véritables situations de communication en demandant aux élèves de présenter les enseignants à un nouvel élève par exemple.

1 L'enseignant s'appuie sur l'image et la bulle. Il fait répéter les structures. Il peut faire jouer la scène en faisant travailler les enfants deux par deux.

2 Les élèves réutilisent et adaptent les phrases de la bulle à leur situation personnelle. Des variantes sont bien sûr possibles, il n'est pas demandé à l'élève de « coller au modèle ». L'important est qu'il se présente !

3 Faire mimer la situation, un élève est le directeur, l'autre l'enseignant. Même remarque que pour l'activité 2.

Écriture

► Cahier p. 4

Les élèves tracent la lettre majuscule I.

Semaine 2

Cette semaine est construite autour de la lecture d'un début d'album jeunesse, l'histoire de Tibili.

À l'oral, avec un support de trois images, l'élève apprend à raconter une histoire dans le respect de la chronologie (leçon de conjugaison, axe du temps).

À l'écrit, il produit une autre liste qu'il affichera chez lui pour bien préparer son cartable.

Lecture

► Manuel p. 13

Deux idées pour ne pas aller à l'école

Ce texte narratif est tiré d'un album jeunesse dont trois extraits sont présentés dans le manuel. Le titre nécessitera une discussion avec les élèves car il ne faut pas l'interpréter tel quel, au pied de la lettre.

Découpage du texte en séances

→ Lignes 1 à 6 (deux séances possibles)

→ Lignes 7 à 13 (deux séances possibles)

Sujets à débattre : l'envie ou non d'aller à l'école, le mensonge...

Avant de lire le texte

Je révise des sons pour mieux lire : [z] [s].

L'enseignant utilise le « Je retiens » p. 11 du manuel, relatif à l'alphabet, pour revoir les voyelles et réviser les différentes graphies du son [s].

Je relève des indices

→ Un titre : Deux idées pour ne pas aller à l'école.

→ Un dialogue : il se repère aux tirets et aux retours à la ligne.

→ Une image : un lieu ⇒ à l'extérieur, près d'un muret. Des personnages ⇒ un jeune garçon et deux animaux, un lézard et une chauve-souris. Deux bulles laissent supposer deux parties dans l'histoire : l'enfant caché au pied d'un arbre, et le même enfant malade avec sa maman. Émettre des hypothèses : *Que fait l'enfant au pied de l'arbre ? A-t-il l'air heureux ? Est-il malade dans son lit ?...*

→ Un picto « à suivre p. 18 » signale que l'histoire n'est pas finie.

Découverte et exploitation du texte

Particularités du texte

→ L'enseignant continue à apprendre à mettre le ton. Il peut continuer à coder avec des flèches : [↑], [↘] et [/]. Il continue à préparer ainsi la future leçon de grammaire sur les différentes phrases.

→ Il explique les trois points de suspension, marque un temps de pause dans la lecture. *Que faut-il comprendre de ces trois points et que le texte ne dit pas avec des mots ? L'hésitation de Tibili.*

→ Pour la lecture à haute voix, faire repérer les liaisons : ne pas aller, est assez.

Je lis et je comprends

- Le titre, « Deux idées pour ne pas aller à l'école », annonce dès le départ l'état d'esprit du jeune enfant, Tibili.
- Tibili s'adresse d'abord à Pi-ou, le lézard. Puis à Koumi, la chauve-souris. On retrouve les tirets et les retours à la ligne du dialogue.
- Le lézard propose de passer la journée d'école dans le creux d'un fromager. La chauve-souris lui propose de faire semblant d'être malade. L'enseignant invite les élèves à discuter des inconvénients de ces deux propositions. Il fait trouver dans le texte les deux phrases correspondantes (l. 4-5 et l. 9-10).

Je prends la parole et j'agis

Mise en situation : les élèves inventent des excuses et imaginent des réactions pour chacune d'elles.

Jeu de rôle : un élève joue l'enfant qui ne veut pas aller à l'école. L'autre joue le rôle de la maman (ou du papa). Les élèves qui regardent, corrigent et enrichissent si nécessaire. L'enseignant circule dans les rangées pour encourager et parfaire.

J'écris

Je ne pourrai pas aller à l'école parce que j'ai perdu mon cartable, par exemple.

Jeu de lecture : proposer l'anagramme des mots *trou/tour - viendra/veinard - ventre/venter*.

Jeu de rôle : faire théâtraliser les lignes 1 à 6 ou 7 à 13.

Je lis un texte

► Cahier p. 6

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

► Manuel p. 14

Enrichir son vocabulaire à propos de l'école (1)

Objectif : connaître et utiliser le vocabulaire autour du matériel utilisé par les élèves pour faciliter les échanges.

Chaque séance est construite autour d'un « Je découvre » (souvent une phase collective) suivi d'un « Je m'entraîne » (une phase plus individuelle, même si menée collectivement).

L'enseignant procède comme en semaine 1 pour faire découvrir le matériel collectif de la classe (planisphère, étagère...) puis individuel (le contenu de la trousse). Il l'adapte surtout à la réalité de sa classe.

Le texte de l'activité 3 peut faire l'objet d'une séance de lecture puis d'une séance de vocabulaire qui permet aux élèves de comprendre à quoi sert une liste et comment la présenter lorsqu'elle est écrite.

Conseil : c'est à l'enseignant de créer de réelles situations de communication : une liste d'élèves, d'adresses, de matériel à transmettre au directeur, à la directrice, à un autre enseignant...

1 planisphère (4) - armoire (5) - bibliothèque (3) - étagère (6) - estrade (7) - tableau (1) - globe (2).

2 trousse - gomme - stylo - règle - feutre - ardoise - craie.

3 Liste 3.

► Cahier p. 6

2 Individuel : la trousse, une ardoise, un stylo. Collectif : le globe, le tableau, le planisphère, la bibliothèque, la poubelle, l'estrade.

3 Pour ranger : une étagère, une bibliothèque. Pour écrire : un stylo, un crayon, une craie, un feutre. Pour effacer : une éponge, une gomme, un chiffon. Pour se situer : un planisphère, un globe.

Expression écrite

► Manuel p. 14

Écrire une liste

Objectif : cette compétence est utile dans la vie courante, les élèves doivent mémoriser la forme particulière de cet écrit.

Conseil : l'idéal serait de réunir d'autres listes : liste d'élèves, liste de courses, liste de travaux à réaliser dans l'école... L'enseignant montre ainsi la véritable utilité d'une liste.

Mise en situation : l'enseignant s'appuie sur les listes réunies ou sur celles de la p. 14. Après observation, il lit ou fait lire la consigne par les élèves. Il valorise le travail écrit réalisé en demandant aux élèves d'afficher leur production chez eux pour ne rien oublier lorsqu'ils préparent leur cartable. Ce lien maison/école est une véritable situation de communication.

Grammaire

► Manuel p. 15

Identifier la phrase

Objectif : revoir avec les élèves les signes de ponctuation qui permettent d'identifier les phrases et de mieux lire et mieux écrire.

Avant la leçon, l'enseignant s'interroge et observe : *Que savent déjà mes élèves à ce sujet ? Comment vais-je adapter les activités et l'apprentissage à mes élèves ?*

Je lis et je réfléchis

Conseil : ce dialogue peut faire l'objet d'une séance de lecture préalable à celle de grammaire.

L'enseignant peut le recopier au tableau.

- Certains élèves pensent peut-être qu'une ligne équivaut à une phrase, qu'une phrase ne peut pas être très courte ni très longue... L'activité proposée permet de cadrer ces idées préconçues. Ce dialogue compte huit phrases. L'enseignant fait retrouver la plus longue, la plus courte...
- Il introduit rapidement le mot *majuscule* si les élèves ne l'utilisent pas. Il s'appuie sur la précédente leçon de grammaire p. 10, pour retrouver le mot *phrase*. Il introduit alors les mots *point*, *point d'interrogation* et *point d'exclamation*.
- Les phrases expriment des idées, des questions, des sentiments... Elles ont toutes un sens. C'est une caractéristique de la phrase qu'il faut faire remarquer aux élèves.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Elle son amie sous attend le manguier. C'est une suite de mots sans sens.

4 **Mise en situation :** elle permet de mettre en lien activité orale (expression orale, semaine 1, p. 12) et écrite.

► Cahier p. 7

5 *Prépare dictée elle bien sa* n'est pas une phrase car il n'y a pas de sens.

Expression orale

► Manuel p. 15

Raconter une histoire en images

Objectif : cette compétence est à travailler régulièrement car la chronologie est difficile à maîtriser. Le support image est donc important en ce début d'année. L'enseignant facilite la tâche de l'élève en réutilisant les activités réalisées pour apprendre à se présenter.

L'enseignant s'appuie sur la boîte à mots de la p. 15. Il organise le travail deux par deux ou par rangées. Il circule dans les rangées pour encourager, valider...

Orthographe

► Manuel p. 8

► Cahier p. 7

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *sous – sur – nous – grand – jouer – aimer*.

Ces mots ont été choisis pour leur fréquence et dans le but de faciliter l'expression écrite.

Suivre la démarche exposée en p. 7.

Il est possible de rapprocher *sous/nous* et opposer *sur* et *sous*. Utiliser le mot *grand* au féminin (*grande*) permet une première approche de la lettre *d*, muette en fin de mot.

Orthographe

► Manuel p. 16

Découvrir le dictionnaire

Objectif : faire découvrir aux élèves en quoi le dictionnaire est utile : connaître l'orthographe et le sens d'un mot et les amener à prendre des repères pour apprendre à s'en servir.

Je lis et je réfléchis

- Un dictionnaire permet de connaître le ou les sens d'un mot ainsi que son orthographe.
 - L'enseignant s'appuiera sur les deux bulles et fait jouer la scène. La *dynamo* n'est pas une *lampe* comme le dit l'enfant, mais l'appareil qui produit de l'électricité pour alimenter la lampe du vélo. Et le mot *dynamo*, si simple à l'oral, pose la question : *i ou y pour transcrire le son [ij] ?* Le recours au dictionnaire que conseille la maman permettra de corriger le sens du mot *dynamo* et de savoir comment l'orthographier.
 - L'enseignant fera observer un dictionnaire, ou à défaut, utilisera la reproduction du manuel.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 *labyrinthe* est un mot choisi pour sa difficulté d'écriture et il permet ainsi de montrer l'intérêt d'un dictionnaire.

► Cahier p. 7

9 l'orthographe, le sens (ordre indifférent) – plusieurs – colonnes – des repères.

Orthographe

► Manuel p. 16

Utiliser l'ordre alphabétique

Objectif : cette compétence, bien utile, s'acquiert petit à petit et demande un entraînement régulier.

L'enseignant montre comment passer de l'alphabet récité par cœur à l'utilisation de celui-ci.

Je lis et je réfléchis

- Liste 1 : *ardoise* au début, *gomme* au milieu et *tableau* à la fin de l'alphabet. Liste 2 : *camarade* au début, *classe* et *colle* au milieu et *crayon* à la fin de l'alphabet.
- La première liste n'est pas rangée dans l'ordre alphabétique. Dans l'ordre : *ardoise, gomme, stylo, tableau*. La deuxième l'est. Bien montrer

aux élèves : CA/CLA/CO/CRA et comparer la deuxième lettre de chaque mot à l'alphabet.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 Dolisie – Ewo – Loango – Madingou – Sibiti.
- 2 dimanche – jeudi – lundi – mardi – mercredi – samedi – vendredi.
- 3 Aline – Dino – Léon – Malou – Zoé.

Idée : proposer aux élèves de classer les prénoms de leur rangée par ordre alphabétique.

► Cahier p. 8

12 ABC – EFG – IJK – KLM – QRS – RST – TUV – XYZ.

13 copie, dictée, écriture – cahier, livre, manuel.

Conjugaison

► Manuel p. 17

Découvrir le verbe

Objectif : apprendre que le mot de la phrase qui précise une action est un verbe.

Conseil : l'enseignant s'appuiera sur le mime : *Je mime quelqu'un qui boit, c'est l'action de boire, etc.*

Je lis et je réfléchis

• *apporte* ⇒ action d'*apporter* – *range* ⇒ action de *ranger* – *sort* ⇒ action de *sortir*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 écrire – nettoyer – vider – boire – s'asseoir – effacer.
- 2 Ce sont tous des verbes sauf *règle* (liste 1) et *nez* (liste 2).

► Cahier p. 8

15 lire, écrire, réciter, répondre, mesurer.

16 ouvrir/fermer – jouer/travailler – parler/se taire – retenir/oublier – se lever/s'asseoir.

17 corrige – complètent – lisons – vide – effacent.

Conjugaison

► Manuel p. 17

Identifier le verbe

Objectif : amener les élèves à observer le fonctionnement de la phrase et à identifier le verbe, le mot qui désigne l'action et qui varie en fonction du temps et des personnes.

Conseil : par substitution et/ou modification du temps, les élèves découvriront la variation du verbe. Le verbe est un mot qui *se conjugue*. Le verbe non conjugué est à l'infinitif.

Je lis et je réfléchis

- Lave, ferme, part.
 - *Nous lavons les tables. Nous fermons les fenêtres. Puis nous partons.* La substitution de *Dino* par *nous* met en valeur la variation du verbe conjugué.
 - *Hier, Dino a lavé les tables. Il a fermé les fenêtres. Puis il est parti.* Même remarque, liée au moment de l'action cette fois.
 - *lave* ⇒ action de *laver* – *ferme* ⇒ action de *fermer* ⇒ *part*, action de *partir*. Redire : *laver, fermer, partir* sont des infinitifs.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 je joue/il jouera ⇒ jouer – il a écrit/elle écrira ⇒ écrire – tu ranges/j'ai rangé ⇒ ranger – nous ouvrons/il ouvre ⇒ ouvrir – vous parlez/ils parleront ⇒ parler – tu aimes/elle a aimé ⇒ aimer.
- 2 aimer – copier – tirer – compter – finir – relire – demander – répondre.

► Cahier p. 8

19 lire : elle lira/elle a lu – réciter : tu réciteras/nous avons récité/vous récitez/vous avez récité – écouter : j'écoute/nous écouterons/ils écoutent.

20 écrire – apprendre – répéter – copier.

Écriture

► Cahier p. 6

Les élèves tracent la lettre majuscule J.

Semaine 3

Cette semaine est construite autour de la suite de l'histoire de Tibili et d'une poésie sur le thème de la classe.

À l'oral, cette poésie servira de support à l'écriture d'une nouvelle poésie qui sera récitée aux autres enseignants de l'école car ils y seront cités !

À l'écrit, le travail sur la liste se poursuit sous forme d'énumération, avec ses contraintes de ponctuation (en lien avec la leçon de grammaire).

Lecture

Manuel p. 18

L'idée de l'araignée

Ce texte narratif est la suite de l'histoire de Tibili. Demander aux élèves s'ils se souviennent de son histoire. *Qui est Tibili ? Que lui arrive-t-il ? Qui interroge-t-il ? Pourquoi ?* etc.

Découpage du texte en séances

→ Lignes 1 à 8 (deux séances possibles)

→ Ligne 9 à la fin

Sujets à débattre : l'envie ou non d'aller à l'école, qu'est-ce que le savoir ?

Avant de lire le texte

Je révise des sons pour mieux lire : [é] [è].

Réviser les différentes graphies des sons [é] et [è].

Je relève des indices

→ Un titre : L'idée de l'araignée.

→ Un dialogue : repérer les tirets et les retours à la ligne.

→ Une image : des personnages ⇒ Tibili et l'araignée. Deux bulles ⇒ un objet, un coffre, un coffret et un paysage avec une flèche qui indique une pierre rouge ou un objet. Émettre des hypothèses : *De quoi parle l'araignée à Tibili ? À quoi peut bien servir la flèche ?*, etc.

→ Un picto « à suivre p. 22 » signale que l'histoire n'est toujours pas finie.

Découverte et exploitation du texte

Particularités du texte

→ Continuer à mettre le ton. On peut continuer à coder avec les flèches : [↑], [↓] et [/].

→ Lignes 4 à 8 : faire retrouver les indications de lieu (*près de, entre*).

En lien avec la leçon de conjugaison, faire mimer les actions de Tibili : *voir, soulever, gratter, rencontrer, prendre, ouvrir, trouver, chercher*. Faire dire aux élèves : *Ce sont des verbes*.

→ Pour la lecture à haute voix, faire repérer les liaisons : des idées, ne pas aller, est enterré, un objet, sent un, c'est un.

Je lis et je comprends

- Le titre nous apprend que c'est l'idée de l'araignée qui va être présentée. L'illustration et sa flèche qui pointe un point précis laissent à penser qu'il va falloir trouver quelque chose à un endroit donné. Quelle chose ? Peut-être un coffre, un coffret comme dans la petite bulle ? Laisser les élèves émettre des hypothèses que validera ou non la lecture du texte.

- Le « il » de la deuxième ligne est Tibili.

- Crope est l'araignée. Elle est sûre d'elle (l. 4). Tibili doit aller chercher le coffret du savoir (validation ou non des hypothèses).

- Le coffret du savoir est entre deux arbres (l. 5), enterré dans la terre (l. 6). Tibili trouve l'objet (l. 9 et 10) mais n'arrive pas à l'ouvrir (l. 11).

Je prends la parole et j'agis

■ **Mise en situation :** discussion libre entre les élèves.

Conseil : désigner un meneur de débat pour faciliter les prises de parole.

J'écris

Le coffret du savoir est caché près de la rivière, par exemple.

Jeu de lecture : donner le contraire de certains verbes de la lecture : enterrer/déterrer – ouvrir/fermer – essayer/réussir...

Je lis un texte

Cahier p. 9

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 19

Trouver les mots de la même famille

Objectif : comprendre l'intérêt des familles de mots et les utiliser pour faire moins de fautes d'orthographe.

L'enseignant choisit le nombre de séances qu'il souhaite organiser. Chaque séance est construite autour d'un « Je découvre » (souvent une phase collective) suivi d'un « Je m'entraîne » (une phase plus individuelle, même si menée collectivement).

L'enseignant fait chercher par exemple des mots de la famille d'*école*, (*écolier, écolière*), de *grand* (*grande, grandeur, grandir*), de *jouer* (*jouable, jeu*). Les mots d'une même famille sont construits sur la même base ; l'enseignant montre à chaque fois l'intérêt orthographique du travail.

L'enseignant choisit ou non d'introduire le mot *radical*.

- *cartable* n'appartient pas à la famille de *table – ligne* n'appartient pas à la famille de *rang – étude* n'appartient pas à la famille d'*école*.

Cahier p. 9

2 du linge – toujours – rester.

Grammaire

Manuel p. 19

Utiliser la ponctuation

Objectif : revoir les signes de ponctuation qui permettent de mieux lire et de mieux écrire.

Je lis et je réfléchis

Conseil : ce texte peut faire l'objet d'une séance de lecture préalable à celle de grammaire.

Recopier le texte d'étude au tableau en laissant de l'espace entre les lignes.

- Il y a 6 virgules dans le texte. La virgule permet la respiration dans une énumération (que l'on peut rapprocher de la liste travaillée en semaine 2) ou une longue phrase.

- Il y a quatre points qui terminent les phrases. Rappeler que l'on baisse la voix aux points. On rencontre une seule fois les deux-points qui annoncent une énumération, la liste du matériel.

- Ceux de la p. 18 annoncent les paroles de Crope. C'est une autre utilisation de ce signe de ponctuation.

- Écouter une lecture magistrale montre que la ponctuation permet de rendre un texte compréhensible et vivant. Deux points intéressants

pour un jeune lecteur ! Il est possible d'utiliser les flèches qui codent un texte de lecture.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 : -, -, -, - : -, -, -.

2 et 3 : faire travailler les élèves deux par deux.

► Cahier p. 10

5 Il y a 12 virgules, 11 points et 2 deux-points.

7 . - : - , - ,

Poésie

► Manuel p. 19

Cette poésie repose sur une structure répétitive pour les trois premières strophes : un nom propre, celui d'un enseignant, dont le nom va rimer avec la manière dont il enseigne. *Monsieur Mbon/en chanson, Madame Claire/assis par terre, Madame Samba/la tête en bas*. Ce n'est donc pas le réalisme qui compte mais la rime.

La dernière strophe met l'accent sur la qualité de l'attitude (ouvrir ses yeux et ses oreilles) plutôt que sur le moyen (tête en bas, en chanson).

Il est facile de proposer aux élèves un travail similaire en trouvant des rimes adaptées aux enseignants de l'école. Rappeler la bienveillance nécessaire lorsque l'on s'adresse ou que l'on parle à quelqu'un.

Orthographe

► Manuel p. 8

► Cahier p. 9

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *vous* – *comme* – *la tête* – *un enfant* – *répondre* – *demander*.

Il est possible de rapprocher *vous* de *nous*, déjà rencontrés et d'opposer par le sens *demander* et *répondre*.

Orthographe

► Manuel p. 20

Entendre le son [s], voir s ou ss

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici s ou ss.

Conseil : partir de mots connus des élèves (leurs prénoms, par exemple) ou des mots tirés des textes de lecture.

Je lis et je réfléchis

- *la classe*, *une liste*, *un os* : [s].
 - Rappeler qu'entre deux voyelles, il faut écrire ss. Citer les six voyelles. Les intrus :
 - une *poste* avec un seul s.
 - la *tresse* avec ss.
 - un *os*, dont on prononce le s final alors que les deux autres sont muets.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 ss – ss – s – s – s – ss – s.

2 Accepter les deux choix pour le mot *ananas* avec un s final qui s'entend ou non.

► Cahier p. 10

9 aussi – dessus – rester – dessous – une trousse – ensemble – un instant.

10 une casserole – la bosse – un moustique – une tasse.

Orthographe

► Manuel p. 20

Entendre le son [s], voir c ou ç

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici c ou ç (la lettre c avec une cédille).

Conseil : partir de mots connus des enfants (leurs prénoms, par exemple) et montrer aux élèves comment tracer la cédille.

Je lis et je réfléchis

- *cédille*, *citron*, *médecin* : [s].
- Les intrus :
 - le *placard* car on voit c mais on n'entend pas [s]. Devant un e, la lettre c se prononce [s] comme dans *cédille* et *célèbre*.
 - du *carton* car on voit c mais on n'entend pas [s]. Devant un i, la lettre c se prononce [s] comme dans *facile* et *médecin*.
 - le *citron* car la lettre c se prononce [s] devant un i. Il faut ajouter une cédille devant le u et le o pour entendre [s] comme dans *reçu*, *leçon*. Écrire le mot *façade* au tableau. Les élèves remarquent qu'il en est de même avec la voyelle a.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 ç – c – ç – ç – c – c – c – ç.

► Cahier p. 10

13 une leçon – merci – le silence – les vacances – un garçon – nous commençons – la place.

14 un citron – la balançoire – un pouce – un hameçon.

Expression orale

► Manuel p. 20

Faire des rimes et inventer une poésie

Objectif : produire une poésie sur la base d'un modèle, avec des rimes qui jouent avec le nom des enseignants de l'école. Véritable activité de communication, les poèmes seront lus aux enseignants concernés. C'est aussi l'occasion de débattre avec les élèves sur la bienveillance des propos et des rimes à trouver.

Relire la poésie. Les élèves remarquent que les mots riment avec le nom des enseignants. Transposer à l'école des élèves. Faire des recherches de rimes. Mettre en commun les idées. Écouter les propositions, les enrichir avant de les réciter à la classe puis aux personnes citées dans la poésie. Faire part des réactions des intéressés est une nouvelle situation de communication pertinente et intéressante !

Conjugaison

Manuel p. 21

Reconnaître le temps du verbe

Objectif : partir des notions de passé, présent et futur et comprendre que le verbe est conjugué au présent, au passé et au futur. Ce sont les temps du verbe conjugué qu'il faut maîtriser pour bien communiquer. *Je pars* n'a pas le même sens que *je partirai* !

Je lis et je réfléchis

- *ont nettoyé, creusent, planteront, découvriront* sont les verbes. Il est possible de faire préciser leur infinitif.
- *Hier/ont nettoyé* : l'action est passée, le verbe est conjugué au passé. *Aujourd'hui/creusent* : l'action est au présent, le verbe est conjugué au présent. *Demain/planteront, découvriront* : les actions sont futures, les verbes sont conjugués au futur.
- Reproduire l'axe du temps de la p. 12 et le compléter. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

Présent : nous écrivons – tu réponds – vous demandez. **Passé** : il a joué – nous avons écrit – elle a parlé. **Futur** : tu aimeras – ils écouteront.

Cahier p. 11

18 **Présent** : demandez – jouons – réponds. **Futur** : joueront – répondrai – joueras. **Passé** : a joué – ai répondu – a demandé.

19 **Présent** : en ce moment – maintenant. **Passé** : hier – il y a un mois. **Futur** : lundi prochain – demain – après.

Conjugaison

Manuel p. 21

Identifier les personnes (les pronoms de conjugaison)

Objectif : utiliser les pronoms personnels pour parler de soi, de l'autre ou des autres à bon escient est primordial pour une communication efficace. *Vous partez* est différent de *nous partons*. Dans un cas, le narrateur reste, dans l'autre cas, il part ! Il s'agit dans cette leçon de structurer des connaissances acquises à l'oral.

Le support image du livre permet de bien différencier les pronoms. Prendre le temps de bien l'observer avec les élèves en regardant bien les indications données par les bulles et par le geste (*toi/tu* : avec le geste, on montre un autre enfant...).

Dans un deuxième temps, faire théâtraliser la scène avec neuf acteurs qui miment et montrent bien de qui ils parlent.

Conseil : on peut scinder la notion en deux temps : les pronoms du singulier (une seule personne) puis ceux du pluriel (plusieurs personnes). Insister en mettant le ton : moi/je – toi/tu – lui/il – elle/elle – nous/nous – vous/vous – ils/eux – elles/elles.

Je lis et je réfléchis

- Demander aux élèves de mettre le doigt sur la fillette à l'extrême gauche. *De qui parle-t-elle ? De son voisin. Elle lui dit : « Toi, tu aimes ... »*, etc.
- *Je, tu, il* ou *elle* parlent d'une seule personne. *Nous, vous, ils* et *elles* permettent de parler de plusieurs. Dire qu'il s'agit des pronoms de conjugaison. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Cahier p. 11

21 je/moi – tu/toi – il/mon frère – elle/ma mère – nous/moi et les autres – vous/les autres sans moi – ils/mes cousins – elles/mes cousines.

22 Une personne : je – il – elle – tu. Plusieurs personnes : nous – ils – elles – on.

Expression écrite

Manuel p. 21

Utiliser la virgule et les deux-points dans une énumération

Objectif : utiliser la ponctuation permet d'être bien compris. Cette activité permet de donner du sens aux leçons de grammaire et d'orthographe de la semaine.

Conseil : si l'enseignant souhaite axer cette activité davantage sur une situation de communication, il peut modifier la consigne. Par exemple : *Énumérer les élèves qui sont de service pour le nettoyage de la cour et remettre la feuille au directeur.*

L'enseignant s'assure de la bonne compréhension de la consigne et organise une phase orale avant la rédaction par écrit. Il circule dans les rangées, encourage, attire l'attention sur l'orthographe des mots énumérés... et valorise les productions.

Écriture

Cahier p. 11

Les élèves tracent la lettre majuscule E.

Semaine 4

Cette semaine est construite autour de la fin de l'histoire de Tibili. Une large part est aussi consacrée aux qualités des écoliers.

À l'oral, l'élève reprendra la présentation d'un camarade en y ajoutant ses qualités. Toujours avec un modèle, il invente une poésie qu'il récitera à la classe et/ou à l'enseignant.

À l'écrit, à l'image de Tibili qui est maintenant impatient d'aller à l'école, il écrira une phrase affirmative (en lien avec la leçon de grammaire) pour donner envie d'aller à l'école.

Il complètera aussi une fiche d'inscription, situation qu'il peut rencontrer dans sa vie quotidienne.

Lecture

Manuel p. 22

La solution !

Ce texte narratif est la suite et fin de l'histoire de Tibili. Demander aux élèves de retrouver le début de l'histoire. *Qu'en était-il à la fin du dernier épisode ?*

Découpage du texte en séances

→ Lignes 1 à 7 (deux séances possibles)

→ Ligne 8 à la fin (deux séances possibles)

Sujets à débattre : quelles portes ouvre la lecture ? la moquerie, la honte...

Avant de lire le texte

Je révise des sons pour mieux lire : [ien] [in] [c].

Réviser les différentes graphies des sons [ien], [in] et [c]. Insister sur *ien* qui commence par la lettre *i*.

Je relève des indices

→ Un titre : La solution !

→ Un dialogue : repérer les tirets et les retours à la ligne.

→ Des mots écrits en lettres capitales dans le texte. Pourquoi ? Laisser les élèves émettre des hypothèses. Peut-être feront-ils référence aux bandes dessinées qui utilisent souvent ce principe.

→ Une image : un lieu ⇒ un zoom du paysage de la p. 18. Des personnages ⇒ Tibili et des pintades. Tibili tient dans sa main le coffret du savoir. *A-t-il l'air heureux ? Pourquoi le coffret est-il à l'envers ? Que lui disent les pintades ?* Émettre des hypothèses.

→ Le nom de l'auteur, de l'éditeur, la reprise du titre de l'album jeunesse, la date montrent que l'histoire a été éditée et qu'elle est finie !

Découverte et exploitation du texte

Particularités du texte

→ Continuer à faire mettre le ton.

→ Ligne 7 : faire mimer la négation, *il ne dit rien* en secouant la tête en signe de négation, pour préparer la future leçon de grammaire.

→ Lignes 10 à 13 : les lettres majuscules montrent la force de la moquerie des pintades. Faire relever les verbes qui introduisent leurs paroles : *crie-t-elle, répètent les pintades, répond l'écho*.

→ Ligne 16 : bien expliquer le revirement de situation. Tibili qui cherchait des excuses pour ne pas aller à l'école demande maintenant à sa maman quand a lieu la rentrée des classes.

→ Révision de sons possible : *ette, erre...* l. 14 à 16.

→ Pour la lecture à haute voix, faire repérer les liaisons : ne pas aller, son ennemie, tout expliqué, dit à.

Je lis et je comprends

• Le titre nous apprend qu'une solution est trouvée au problème de Tibili : *La solution !* L'illustration apporte une précision : Tibili trouve bien le coffret du savoir mais il est entouré de pintades qui ricanent...

• Les majuscules montrent la force et la méchanceté de l'intervention des pintades qui se moquent de Tibili.

• Le « il », répété cinq fois, remplace le mot Tibili (il est possible de faire le lien avec la dernière leçon de conjugaison). La répétition accentue la faiblesse du petit garçon qui ne sait pas lire.

• L. 10 : *elle*, c'est Kut-Kut la pintade.

• L. 16 : Tibili comprend qu'il doit aller à l'école, il y a un revirement de situation.

Je prends la parole et j'agis

Discussion libre entre les élèves.

J'écris

C'est bien d'aller à l'école, je retrouve mes amis, par exemple.

Jeu de lecture : trouver les mots cachés dans le mot *savoir* : sa - voir - avoir - vis.

Jeu de rôle : faire théâtraliser les lignes 8 à 13.

Jeu de recherche : Demander aux élèves : *Quels oiseaux connaissez-vous ou rencontrez-vous dans votre environnement immédiat ?*

Je lis un texte

Cahier p. 12

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 23

Enrichir son vocabulaire à propos de l'école (2)

Objectif : enrichir le lexique autour de l'école pour faciliter les échanges.

L'enseignant choisit le nombre de séances qu'il souhaite organiser. Chaque séance est construite autour d'un « Je découvre » (souvent une phase collective) suivi d'un « Je m'entraîne » (une phase plus individuelle, même si menée collectivement).

L'activité 1 permet de réutiliser le dictionnaire.

Les activités 2, 3 et 4 permettent d'aborder les qualités et les défauts d'un écolier. En présentant les qualités d'un camarade, l'élève se retrouve dans une véritable activité de communication. L'enseignant sera vigilant quant à la bienveillance de tous.

L'activité 5 met en avant les verbes d'action des consignes : *souligner, recopier, encadrer...* À l'enseignant de montrer l'intérêt de lire avec précision et de comprendre ce que l'on lit ! Les mots *relier* et *recopier* qui commencent de la même manière ne donnent pas la même consigne !

1 • *calculette* entre *calculer* et *carré*, *compter* entre *compas* et *côté*.

• cent, cinq, cinquante sont de nombres. *case*, *centimètre*, *centre* et *côté* ont plusieurs sens.

• *case* (le sens 3), *centimètre* (le sens 1), *centre* (le sens 1), *côté* (le sens 1).

4 ponctuel/à l'heure - agité/énervé/excité - soigneux/appliqué - précis/minutieux.

Cahier p. 12

2 agitée - précis - poli - propre - bavard.

3 obéissant/désobéissant - attentif/distrait - appliqué/brouillon - ponctuel/en retard.

Grammaire

Manuel p. 24

Reconnaître les phrases affirmatives ou négatives

Objectif : apprendre à reconnaître la forme des phrases (affirmatives ou négatives). Cette distinction est importante dans le cadre d'un travail par compétence : une action se réalise ou ne se réalise pas !

Je lis et je réfléchis

- Une même action pour tous : *ferme, ferme, ferme.*
- Dans les deuxième et troisième phrases, on a : *ne ferme pas* et *ne ferme jamais*. Bien montrer les différences.
- Dans les deuxième et troisième phrases, l'action ne se réalise pas. Ce sont les mots *ne ... pas, ne ... jamais* qui encadrent le verbe, qui marquent la négation. Introduire : *C'est une phrase négative. Une phrase négative permet de dire non. Par opposition une phrase qui dit oui est une phrase affirmative.*
- En remplaçant *ferme* par *ouvre*, on obtient *n'ouvre pas, n'ouvre jamais*. On remarque que le *ne* devient *n'* devant une voyelle. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 Mon cartable est lourd. – Tu as une trousse. – Mon père a des craies. – J'ai des billes. – Nous avons peur. – Vous avez un manuel. – Elle a un frère.
- 2 ne/pas – ne/jamais – ne/pas – n'/pas – n'/pas – n'/pas
- 3 Tibili [...] ne dit rien. (l. 7).

Cahier p. 13

7 Marie ne joue jamais – Tu ne parles jamais – Je n'aime pas jouer avec toi. – Il ne lève pas la tête !

Poésie

Manuel p. 24

Luc Bérumont (1915-1983) est un poète français qui a animé pendant plus de vingt ans une émission à la radio. Il aime jouer avec les mots comme le montre sa poésie *Pomme et poire*. Des vers très courts riment deux à deux pour faire chanter les mots : *poire/armoire, noix/bois...*
Demander : *Qui est le faiseur de bêtises ?* La chute laisse supposer que c'est l'auteur lui-même : *ma chemise !*
Faire remarquer qu'il n'y a aucune ponctuation dans cette poésie.

Expression orale

Manuel p. 24

Réciter une poésie de son invention

Objectif : produire une poésie, à partir d'un modèle en vue de la réciter à d'autres.

Relire la poésie *Pomme et poire* et suivre les indications du manuel en faisant rechercher soit en individuel soit en petits groupes les rimes possibles. Par exemple : *une araignée dans mon panier, une souris sous mon lit...*

Chaque poésie sera déclamée par leurs auteurs aux autres élèves qui donneront leur avis sur la production.

Conseil : l'enseignant peut proposer d'écrire la poésie inventée. Faire observer la poésie modèle, ses majuscules en tête de vers ou de lignes et l'absence de ponctuation.

Orthographe

Manuel p. 8

Cahier p. 12

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *avec – sans – toujours – le père – la mère – avoir.*

Il est possible de rapprocher *père* de *mère* et d'opposer par le sens *avec* et *sans*. *Toujours* est le contraire de *jamais*, rencontré dans l'étude des phrases négatives.

Orthographe

Manuel p. 25

Entendre le son [c], voir c, k ou q

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *c, k* ou *qu*.

Conseil : partir de mots connus des enfants (leurs prénoms, par exemple) ou des mots tirés des textes de lecture.

Je lis et je réfléchis

- *kola, quatorze, képi* : [c].
 - Les intrus :
 - un *pouce* : la lettre *c* suivie d'un *e* se prononce [s] et non [k].
 - dans tous les mots, il y a la lettre *q* normalement suivie d'un *u* muet sauf dans quelques mots, comme *cinq*.
 - les mots de la liste s'écrivent avec la lettre *k* sauf *pastèque*.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Cahier p. 13

11 une école – comme – un képi – avec – la boutique – quand – quatre – de la colle.

Orthographe

Manuel p. 25

Entendre le son [z], voir s ou z

Objectif : comprendre que l'on peut écrire un son de plusieurs façons : *z* (rappeler le nom de la lettre : zed) ou *s* (entre deux voyelles).

Conseil : partir de mots connus des enfants (leurs prénoms, par exemple) ou des mots tirés des textes de lecture.

Je lis et je réfléchis

- *lézard, rose, rasoir* : [z].
 - Les intrus :
 - un *rasoir*, on voit *s*, on n'entend pas [s] mais [z]. Faire repérer les deux voyelles qui entourent le *s*.
 - un *magazine*, on voit *z*, on n'entend pas [z]. Dans les autres mots, c'est la lettre qui se prononce [z] car entre deux voyelles.
 - le *gaz*, la lettre *z* en fin de mot se prononce. Dans *riz, chez*, la lettre *z* est muette en fin de mot.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 Le son [z] s'écrit soit avec la lettre z, soit avec la lettre s entre deux voyelles. C'est aussi le cas lorsque le mot qui est devant finit par un s, on fait alors la liaison et on entend [z] : des ampoules, les élèves...

► Cahier p. 14

17 seize – la valise – une église – treize.

Conjugaison

► Manuel p. 26

Conjuguer avoir au présent

Objectif : apprendre à conjuguer le verbe *avoir* au présent. C'est à la fois utile car très utilisé pour marquer la possession ou comme auxiliaire aux temps du passé. Sa conjugaison irrégulière demande de l'attention.

Conseil : comme pour la leçon p. 21, s'appuyer sur l'illustration.

Je lis et je réfléchis

- C'est l'infinitif du verbe *avoir*. On a conjugué *avoir chaud*.
- Dans toutes les phrases, *avoir* est conjugué au présent.

Faire répéter en conjuguant *avoir peur*, *avoir froid*... À l'écrit, faire entourer les terminaisons.
Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 J'ai peur. – Tu as froid. – Vous avez des poux. – Nous avons une voiture. – On a faim. – Ma mère n'a pas peur. Rappeler que cette dernière est une phrase négative.

2 ai – a – avons – as – ont – avez – avons.

► Cahier p. 14

21 a – ont – avons – as – avez – ai.

Expression écrite

► Manuel p. 26

Compléter une fiche d'inscription

Objectif : compléter une fiche d'inscription, activité relativement fréquente en début d'année.

Conseil : le texte de l'encadré peut faire l'objet d'une séance de lecture.

L'enseignant s'assure de la bonne compréhension de la consigne et organise une phase orale avant la rédaction par écrit.

Il circule dans les rangées, encourage, attire l'attention sur l'orthographe des mots énumérés et valorise les productions.

Conseil : réunir des fiches d'inscription (école, club sportif, crèche...), les laisser à disposition des élèves. Confronter les documents réels à ceux du manuel.

Écriture

► Cahier p. 14

Les élèves tracent la lettre majuscule L.

Jeux et activités

► Cahier p. 15

Semaines 1 à 4

L'enseignant explique que dans des mots croisés, on écrit une lettre majuscule par case, il montre l'exemple avec les lettres déjà inscrites.

1 1. place – 2. blouse – 3. classe – 4. virgule – 5. trousse – 6. grave – 7. Brazzaville.

2 Les mots non utilisés : classe – avec – jour – sans.

Semaine 5

Cette semaine est construite autour de la lecture d'un extrait de texte de littérature jeunesse qui débute par une phrase interrogative (objet de la leçon de grammaire) : *La Terre est-elle ronde ?*
 À l'oral, l'élève débat autour de la poésie « *Ah ! que la Terre est belle !* » et propose des gestes pour préserver son environnement proche.
 À l'écrit, il pose des questions commençant par *Est-ce que ... ?*

Lecture

Manuel p. 28

La Terre est-elle ronde ?

Ce texte de fiction est narratif. C'est un dialogue entre une carotte et une tomate qui se disputent à propos de la forme de la Terre. Il permet d'aborder la personnalisation, ici des légumes, qui se comportent comme des humains.

Découpage du texte en séances

→ Lignes 1 à 6

→ Lignes 7 à 15 (possibilité de scinder en deux parties en s'arrêtant après « comme moi », l. 10).

Sujets à débattre : *Que savez-vous sur la forme de la Terre ? Comment le savez-vous ?*

Avant de lire le texte**Je révise des sons pour mieux lire : [s] [oi].**

Écrire les mots au tableau et procéder comme habituellement.

Je relève des indices

→ Un titre : La Terre est-elle ronde ?

→ Un dialogue : repérer les tirets et les retours à la ligne.

→ Une image construite en deux parties où la carotte et la tomate s'interrogent. On le sait grâce à la présence du point d'interrogation dans la bulle centrale. Demander aux élèves s'ils se souviennent de ce signe rencontré au CP1 et au CP2. L'introduire si nécessaire.

D'une part, les deux légumes qui s'interrogent sur la forme de la Terre et d'autre part un astronaute.

Il est possible de faire remarquer les couleurs chaudes (rouge, orange...) opposées aux couleurs froides (bleu, vert...).

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture du texte.

Découverte et exploitation du texte**Particularités du texte**

→ Continuer à mettre le ton. On peut coder avec des flèches.

→ Aborder le vocabulaire de l'espace (*astronaute, fusée, espace...*). *Sputnik* n'est pas une fusée, c'est le nom du premier satellite à tourner autour de la Terre, lancé en 1957, par l'Union soviétique.

→ Pour la lecture à haute voix, faire repérer les liaisons : *est-elle, pas assez, un astronaute.*

Je lis et je comprends

- La carotte et la tomate veulent connaître la forme de la Terre. Elles interrogent une hirondelle, un pilote d'avion puis un astronaute.
- Le pilote dit qu'il ne la voit pas ronde mais qu'à l'horizon, elle s'arrondit (mot de même famille), (l. 5). L'astronaute est très affirmatif (l. 9).

- L'astronaute répond à la deuxième question de la tomate sur la couleur. La Terre est verte et bleue, et surtout elle est belle (l. 13 à 15).

Je prends la parole et j'agis

Débattre sur la forme de la Terre.

Mise en situation : interroger un autre enseignant de l'école, le directeur ou un parent à ce sujet.

J'écris

Demander aux élèves de dire comment se présente une liste. Les renvoyer à la p. 14 du manuel si nécessaire. Répondre aux demandes orthographiques des élèves (par exemple : *le [an] de blanc s'écrit comment ?*). Passer dans les rangées pour corriger ou écrire au tableau au fur et à mesure des difficultés rencontrées.

Mise en situation : échanger les listes, un élève montre à l'autre les couleurs qu'il n'a pas notées ou ne connaît pas.

Jeu de lecture : inventer des noms pour des satellites futurs en s'amusant à utiliser des associations de lettres peu habituelles. Ex. : *postweg, klatvral...* et le plaisir de les faire déchiffrer ensuite à son voisin.

Jeu de rôle : faire théâtraliser les lignes 1 à 6 ou 7 à 15. Le texte peut être modifié en conséquence (nom du satellite, réponse...).

Je lis un texte

Cahier p. 16

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 29

Enrichir son vocabulaire : un mot, plusieurs sens

Objectif : découvrir que les mots construits autour d'une même base (le radical) font partie de la même famille et que ce lien facilite souvent l'écriture du mot avec la bonne orthographe ou sa compréhension.

L'enseignant propose des mots connus des enfants et ayant plusieurs sens. Il leur demande de les utiliser dans des phrases. Les différents exemples donnés par les élèves mettront en avant qu'un mot peut avoir plusieurs sens.

Travailler par exemple avec les mots : *défait* (contraire de *qualité* ou partie mal faite, malfaçon), *battre* (frapper, le cœur qui bat, battre des mains...), *côté* (sens mathématique, partie située à droite ou à gauche de quelque chose)...

1 L'enseignant circule dans les rangées et encourage.

Conseil : si nécessaire, consacrer un temps de lecture à l'extrait de dictionnaire et ne le présenter que dans une autre séance en support de travail.

1b - 2d - 3a - 4c - 5e.

2 1C - 2B - 3A.

Grammaire

Manuel p. 29

Reconnaître la phrase interrogative

Objectif : permettre aux élèves de repérer et d'utiliser la phrase interrogative, bien utile pour se renseigner, demander une permission...

Je lis et je réfléchis

Conseil : recopier les questions au tableau pour faciliter le travail collectif.

• Les trois phrases ont un point commun : elles posent des questions. Elles se terminent toutes par le même signe. Les élèves utiliseront vraisemblablement le mot *point d'interrogation*, vu sur l'illustration du texte de lecture p. 28. Introduire alors les mots *phrase interrogative* (mot de la même famille).

• Il s'agit d'attirer à nouveau l'attention des élèves sur l'intonation, comme dans les séances de lecture. La voix monte lorsque la phrase est interrogative.

Faire poser des questions par exemple sur l'heure et les activités de la prochaine récréation... Réemployer les mots : les phrases interrogatives, les phrases qui posent des questions.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Les phrases interrogatives : l. 4, 8 et 11/12.

Les faire relire en mettant bien l'intonation.

2 Lignes 2, 3, 6, 9, 13, 14, 15. Même remarque. L'enseignant peut demander de formuler les questions mais de manière différente. Par exemple, l. 13, *Veux-tu* peut devenir *Est-ce que tu veux ... ?*

Cahier p. 17

6 Souligner les lignes 1, 4, 6, 8, 10, 11/12, 15/16.

7 ? - . - ? - . - ? - . - ? - . - ? - .

Expression écrite

Manuel p. 29

Poser une question avec « Est-ce que ... »

Objectif : cette compétence est très utile car très souvent utilisée lors d'une demande écrite. Elle est directement liée à la leçon de grammaire qu'elle complète.

L'enseignant peut organiser une véritable situation de communication s'il a un projet pour la classe et qu'il a besoin de s'adresser par exemple au directeur ou à la directrice pour lui demander son aide ou son autorisation. Par exemple : *Est-ce qu'il est possible d'organiser une course de relais dans la cour jeudi prochain ?*

Orthographe

Manuel p. 27

Cahier p. 16

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *oui - être - encore - la vie - le monde - la Terre*.

Il est possible de rapprocher *oui* de la leçon sur les phrases affirmatives et faire réfléchir sur la présence de la majuscule au début de *Terre*.

Orthographe

Manuel p. 30

Entendre le son [g], voir g ou gu

Objectif : montrer qu'à un son correspondent deux écritures possibles, soumises à une règle. On écrit *gu* devant les voyelles *i* et *e* pour entendre [g].

Je lis et je réfléchis

Conseil : recopier les listes de mots d'étude au tableau.

• Le son commun aux trois images : [g].

• - *plage* est l'intrus : on n'entend pas [g].

- *girafe* est l'intrus : on n'entend pas [g]. Les élèves peuvent déjà montrer la double lettre *gu* dans *vague* et *bague*.

- *genou* est l'intrus : on n'entend pas [g]. Pointer les deux lettres *e* et *i*.

- *tong* : la lettre *g* ne se prononce pas dans *rang* et *sang* mais se prononce dans *tong*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Idée : proposer aux élèves de retrouver et de classer les prénoms ou les noms de leur rangée ayant le son [g].

Je m'entraîne

2 g - g - gu - gu - gu - gu - g - g - g - gu.

Cahier p. 17

9 g - g - gu - g - gu - g - g.

10 la guitare - le gâteau - la guêpe - la langue.

Orthographe

Manuel p. 30

Entendre le son [ch], voir ch

Objectif : reconnaître la graphie *ch* et savoir que, dans quelques cas seulement, elle se prononce [c] et non [ch].

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

• Le son commun : [ch].

• *clair* : il s'agit d'attention visuelle : ne pas confondre *cl* et *ch*.

- *clé* : il s'agit également d'attention visuelle : *cl* et *ch*.

- *Christian* : particularité des lettres *ch* qui se prononcent parfois [c]. Souvent, les prénoms construits autour de la base *Christ* : *Christine*, *Christophe*... ainsi que *chœur*, *orchestre*...

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Idée : des élèves de la classe ont-ils un prénom où les lettres *ch* se prononcent [c] ?

Je m'entraîne

1 la Chine - il se cache - elle est fâchée - un chat - la ruche.

Cahier pp. 17-18

13 Tous les mots se complètent avec *ch*. Les faire lire.

14 la cheville - le cheval - le cochon - la chemise.

15 L'intrus est *Christian*, on voit *ch* comme dans les autres mots de la liste, mais il se prononce [c] et non [ch].

Conjugaison

Manuel p. 31

Conjuguer être au présent

Objectif : cette compétence est majeure car très utilisée par les enfants dans la vie quotidienne : *je suis* + adjectif.

Il sert aussi à construire le passé composé : *je suis/il est venu, parti, né, mort, monté, descendu, sorti...* ainsi qu'avec des verbes pronominaux (*je me suis lavé...*).

Conseil : l'enseignant peut partir d'un corpus de phrases élaborées par les élèves : *je suis à l'heure, il est assis à côté de son ami...*

Je lis et je réfléchis

- L'illustration du manuel permet de découvrir toutes les formes du verbe *être* conjugué au présent (le mot *auxiliaire* être sera introduit plutôt au CM). Le verbe conjugué est le verbe *être*.
 - L'action se passe en ce moment : c'est au présent. Le verbe *être* est conjugué au présent.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Conseil : afficher la conjugaison du verbe *être* au présent.

Je m'entraîne

2 sont – sont – sommes – êtes – es – suis – est – est – est.

Cahier p. 18

19 suis – sommes – êtes – es – est – sont.

20 *être* : je suis – il est – nous sommes – elles sont.
avoir : tu as – vous avez – ils ont – nous avons.

21 Nous sommes là. – Tu es à la maison. – Il est dehors.

Poésie

Manuel p. 31

Ah ! que la terre est belle !

Pierre Ménanteau (1895-1992) est fils d'instituteur, il a écrit de nombreux poèmes pour les enfants. Dans *Ah ! que la Terre est belle !*, il organise le poème autour d'une structure répétitive que l'on retrouve plusieurs fois avec de légères modifications : *Ah ! que la terre est belle, elle est encore plus belle, la Terre est toujours belle*. La beauté de la Terre est clamée par une voix là-haut, un escargot et une hirondelle. Était-ce elle, d'ailleurs, la voix là-haut ?

Expression orale

Manuel p. 31

Débattre

Objectif : cette compétence est utile dans la vie courante. D'un point de vue pratique, il faut apprendre à prendre la parole et respecter celle de l'autre, ne pas couper la parole...

Les élèves découvriront au fur et à mesure de la pratique l'intérêt de justifier leurs propos, de donner des exemples...

Suivre les propositions du manuel. Utiliser l'image pour lancer le débat. L'important est que les élèves transposent la situation à leur quotidien. Ce débat citoyen permet de réels échanges et de véritables situations de communication.

Écriture

Cahier p. 17

Les élèves tracent la lettre majuscule T.

Semaine 6

Cette semaine s'ouvre avec un texte de lecture de type documentaire qui introduit l'idée de la richesse des différences entre les êtres humains.

À l'oral, les élèves décriront une affiche et en dégageront le sens. À l'écrit, en lien avec le travail effectué à l'oral, ils prépareront la Journée nationale de la paix en affichant en classe des slogans inventés et écrits par eux.

Lecture

Manuel p. 32

Combien sommes-nous sur la Terre ?

Ce texte documentaire donne à la fois des données chiffrées et la possibilité de réfléchir aux différences entre les êtres humains.

Découpage du texte en séances

→ Lignes 1 à 4

→ Lignes 5 à 13

→ Lignes 14 à 16

Sujets à débattre : les ressemblances et les différences entre les hommes ; l'égalité et l'inégalité...

Avant de lire le texte

Je révise des sons pour mieux lire : [o] [a].

Écrire les mots au tableau. Retrouver les différentes graphies du son [o].

La lettre *e* se prononce *a* dans le cas des adverbes (*violemment...*) et dans les mots de la famille de *femme* (*sage-femme...*) ainsi que *solennel*, *couenne*, *poêle...*

Je relève des indices

→ Un titre : Combien sommes-nous sur la Terre ?

Les élèves remarquent-ils la phrase interrogative ? Si tel n'est pas le cas, le faire remarquer.

→ Un texte : disposé en deux colonnes et structuré en trois paragraphes (dont le deuxième s'étend sur deux colonnes, le faire remarquer aux élèves).

→ Une image : trois groupes de deux enfants. Les élèves identifient-ils les trois continents et leurs habitants ? L'Amérique (deux jeunes américains, un pont, des gratte-ciels), l'Arctique, (deux enfants inuits, un igloo, un ours polaire) et l'Afrique (deux enfants africains, une case, un troupeau).

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture du texte.

Découverte et exploitation du texte

Particularités du texte

→ Le premier paragraphe apporte des données chiffrées. Les expliquer en les comparant (un milliard = mille millions) ou en les mesurant (en faisant taper des mains toutes les secondes). Créer un lien avec les mathématiques est possible : *Combien naissent d'enfants en 2 secondes ? en 10 secondes ?*, etc.

→ Le documentaire est construit avec des énumérations (déjà vues avec le texte de lecture, p. 9, *L'emploi du temps*) et des oppositions : *pauvre/riche*, *chaud/froid...*

→ Pour la lecture à haute voix, faire repérer les liaisons : de plus en plus, les habitudes, doit apprendre.

Je lis et je comprends

• Il y a trois paragraphes dans ce texte. Dans le premier, on quantifie les habitants ; dans le deuxième sont listées les ressemblances et les différences. Le troisième met l'accent sur la richesse des différences.

• Les mots qui soulignent les différences : *la peau*, *la richesse* ou non, *le climat*, *la présence d'eau* ou pas, *les différences d'habitat* et l'énumération (l. 12 et 13).

• Ces différences sont la richesse de notre monde.

Je prends la parole et j'agis

Mise en situation : la rubrique du manuel invite les élèves à pointer dans leur cadre de vie les différences et les ressemblances. Puis le respect de la différence et la manière de mieux les respecter. Louka, par exemple, lit très bien mais ce n'est pas pour cela qu'il doit être le « chef » de la cour. Kadou a un problème à la main, il doit écrire le mieux qu'il peut et il est inutile de se moquer de lui ou de le comparer à un autre enfant qui écrit maladroitement mais qui n'a pas le même problème de santé.

J'écris

Je ne me moque pas d'un élève qui a un problème de santé depuis sa naissance ou suite à un accident, par exemple.

Mise en situation : toutes les phrases peuvent être regroupées et transmises au directeur de l'école pour créer une situation de communication et une réelle motivation à l'écriture.

Jeu de lecture : un mot est cité quatre fois dans le texte. Lequel ? Certains.

Jeu de la chaîne des contraires : un enfant donne un mot du texte ; le suivant doit lui donner le mot contraire issu du texte ; le suivant donne un nouveau mot du texte, etc. (*pauvre/riche*, *femmes/hommes...*).

Je lis un texte

Cahier p. 19

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 33

Enrichir son vocabulaire à propos de la Terre

Objectif : connaître, utiliser et enrichir le vocabulaire autour de la Terre pour faciliter les échanges et la compréhension des lectures.

L'activité 1 permet de reprendre l'idée de la famille de mots. Il est possible de proposer de travailler à partir de la famille de *soleil*, par exemple : *ensoleillé*, *ensolement...*

L'activité 2 peut se faire en relisant le texte de lecture de la p. 32.

L'activité 3 ne peut se faire sans le support des images du manuel. Elle aborde l'habitat.

L'activité 4 recadre le thème dans le « vivre ensemble » et la recherche de la paix.

1 A4 - B5 - C1 - D2 - E3 - F6.

2 A5 - B1 - C4 - D3 - E2. On peut en profiter pour faire découvrir les autres points cardinaux, *est* et *ouest*.

3 A ■ 6 - B ✕ 3 - C ◆ 1 - D ▲ 4 - E ★ 5 - F ● 2.

4 se parler - partager - aider - tolérer - pardonner.

Cahier p. 19

2 Terre : atterrir - déterrer - souterrain. Lune : lunaire - alunir.

3 igloo - chalet - maison - cases - immeuble.

Expression orale

Manuel p. 33

Décrire une affiche

Objectif : découvrir que les messages donnés par une affiche peuvent l'être de différentes façons : textes, slogan, image, photographie ou illustration.

Conseil : l'idéal serait de réunir d'autres affiches et de les analyser avec les élèves. L'affiche du manuel est là pour donner une méthodologie de lecture d'affiche.

L'enseignant introduit le mot *slogan*, une phrase courte et frappante qui retient l'attention des lecteurs ou des auditeurs. Il demande aux élèves s'ils en connaissent, en ont déjà vu ou entendu. Pour l'image, on peut parler des différents plans.

Le petit bidon d'huile ou d'essence polluée comme le gros bateau... Toute pollution, petite ou grande, reste une pollution.

Grammaire

Manuel p. 34

Reconnaître la phrase exclamative

Objectif : reconnaître la phrase exclamative et sa construction particulière avec *comme* ou *que*, *quel* ou simplement un point d'exclamation. Elle est importante à connaître car elle permet d'exprimer ses émotions et ses sentiments.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau.
• Les élèves repèrent les deux formulations : *Comme c'est ...* et *Que ...*
Faire réutiliser avec d'autres mots : *encombré, dégoûtant, salie, dégradée, envahie...*
• Faire retrouver ou introduire rapidement le mot *point d'exclamation*. Et le nom de la phrase qui en découle : *phrase exclamative*.
• Les élèves remarquent l'importance de mettre le ton qui peut même faire changer la signification de la phrase exclamative.
• Les phrases exclamatives permettent souvent d'exprimer des sentiments.
Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 Ligne 1 et ligne 14.
- 2 A2 - B1/B2 - C1/C2 - D1/D2 - E3 - F3.
- 3 Qu'il voit loin ! - Comme le fleuve Congo est puissant ! - Que ce nom est beau !

Cahier p. 20

- 7 Lignes 5, 6 : Oui ! (rappel : une phrase peut avoir un seul mot), 10, 16 (première partie), 20 (dernière phrase).

Expression écrite

Manuel p. 34

Écrire le slogan d'une affiche

Objectif : poursuivre et mettre en application une partie du travail effectué sur la lecture de l'affiche et de son slogan.

Faire retrouver la définition du mot *slogan* : une phrase courte et frappante qui retient l'attention.

L'enseignant s'appuie sur les mots proposés et organise le travail deux par deux ou par rangées. Il encourage et valide.

Mise en situation : dans le souhait de véritables situations de communication et dans la réflexion continue sur la construction de la paix, rendre public ce travail sur les slogans est valorisant pour les auteurs que sont les enfants de CE1 et bénéfique pour tous.

Orthographe

Manuel p. 27

Cahier p. 19

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *aussi - jamais - la ville - le nom - voir - passer*.

Il est possible de rapprocher *jamais*, contraire de *toujours* (semaine 4). Utiliser les familles de mots pour mémoriser l'orthographe de *nom* (*nommer*) ; rapprocher *aussi* et *passer* (règle du *ss* entre deux voyelles, semaine 3).

Orthographe

Manuel p. 35

Entendre le son [j], voir, j ou g

Objectif : montrer qu'à un son correspondent deux écritures possibles : *j* ou *g*. La lettre *g* étant elle-même soumise à une règle : *ge* devant *a* et *o* pour entendre [j].

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.
• Le son commun est [j].
• - *plage* : écrit avec la lettre *g* et pas *j*.
- *regarde* : on n'entend pas [j].
- *girafe* car il n'y a pas usage de la voyelle *e* pour entendre [j].
Faire retrouver les voyelles qui demandent d'être accompagnées d'un *e* pour entendre [j] : le *o* et le *a*. Si l'enseignant le juge utile, faire lire d'autres mots et repérer l'absence ou la présence du *e* : *une orangeade, tu ranges, nous rangeons, un bourgeon, etc.*
Expliquer qu'écrire *g* ou *j* est une histoire de mémoire. Mais que l'ajout du *e*, une fois que l'on est sûr qu'il faut utiliser la lettre *g*, est une question de règle.
Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Idée : proposer aux élèves de retrouver et de classer les prénoms ou les noms de leur rangée ayant le son [j].

Je m'entraîne

2 *g - ge - g - ge - g - g - g - ge*.
On peut demander aux élèves d'entourer la voyelle, « cause » de la lettre *e* à rajouter.

Cahier p. 20

- 9 juin - juillet - nous nageons - un jardin - un plongeur - une cage.
- 10 un nuage - les jumelles - la jambe - la joue.

Orthographe

Manuel p. 35

Entendre le son [f], voir f, ff ou ph

Objectif : montrer qu'à un son correspondent trois écritures possibles : *f, ff* ou *ph*. La graphie la plus courante est *f*.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

• Le son commun est [f] : un *sifflet*, une *photo*, la *famille*.

• - *elles filent* : le seul mot qui s'écrit avec un seul *f*.

- *photographie* : le seul mot qui s'écrit avec *ph*.

- *famille* : le seul mot qui s'écrit avec un *f*.

On peut écrire aussi au tableau : *affaire*, *affamé*, *affectueux*, *affirmation*...

Les élèves remarquent que les mots commençant par *af*, doublent le *f*.

Il est possible aussi d'écrire les mots : *effacer*, *effet*, *efficace*, *effondrer*, *effort*, *effrayé*...

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Idée : proposer aux élèves de retrouver et de classer les préfixes ou les noms de leur rangée ayant le son [f].

Je m'entraîne

f : le fleuve, la France, la famille, du café.

ff : le sifflet, il efface.

ph : une pharmacie, la photo.

► Cahier p. 20

13 ph - f - ph - f - ff - ph.

14 une girafe, le phare, une photo, la fourmi.

Conjugaison

► Manuel p. 36

Conjuguer les verbes en -er au présent (1)

Objectif : apprendre à conjuguer les verbes en -er (on précisera ensuite du premier groupe) au présent, aux trois personnes du singulier uniquement. Les terminaisons sont toujours les mêmes : *e, es, e*.

Je lis et je réfléchis

• *parle*/action de *parler* - *écoutes*/action d'*écouter* - *entre*/action d'*entrer* - *montre*/action de *montrer*.

On peut mimer la scène ou utiliser l'image de la p. 36. Rappeler les pronoms de conjugaison singulier : *je/j'*, *tu, il/elle*.

• L'action se situe au présent.

• Les terminaisons sont *e, es, e*. Amener les élèves à constater que ces terminaisons ne s'entendent pas ou peu car la syllabe finale est peu accentuée en français et que le *s* de la deuxième personne ne s'entend pas. Ils devront mettre en place un automatisme : j'écris *tu*, je pense au *s*, à la fin du verbe, il ne s'entend pas !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 e - es - e - e - es - e - es.

2 tu - je - j' ou il ou elle - je ou il ou elle - tu.

Conseil : faire entourer la terminaison du verbe qui détermine le choix du pronom.

► Cahier p. 21

17 je/il/elle joue - tu joues.

je/il/elle passe - tu passes.

18 e - es - e - e - e - e - es - es.

Conjugaison

► Manuel p. 36

Conjuguer les verbes en -er au présent (2)

Objectif : apprendre à conjuguer les verbes en -er (on précisera ensuite du premier groupe) au présent, aux trois personnes du pluriel uniquement. Les terminaisons sont toujours les mêmes : *ons, ez, ent*.

Je lis et je réfléchis

• *tombons*/action de *tomber* - *aidez*/action d'*aider* - *cherchent*/action de *chercher* - *parlent*/action de *parler*.

• L'action se situe au présent.

• Les terminaisons sont *-ons, -ez, -ent*. Amener les élèves à constater que ces terminaisons s'entendent en partie ou pas du tout ! Ils devront mettre en place un automatisme : j'écris *nous*, je pense à écrire *-ons*, à la fin du verbe. Avec *vous*, le verbe se termine par *-ez*, et à la troisième personne du pluriel, *-ent* qui ne s'entend pas.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 ons - ez - ons - ent - ent.

2 nous - ils/elles - ils/elles - vous - vous.

► Cahier p. 21

21 je reste, tu restes, elle reste - il joue, vous jouez, nous jouons - elles donnent, ils donnent, je donne - elles regardent, nous regardons, vous regardez.

Écriture

► Cahier p. 21

Les élèves tracent les lettres majuscules N et M.

Semaine 7

Cette semaine est construite autour d'un texte documentaire sur la Terre. Il apporte un éclairage historique et revient sur des points déjà soulevés, comme sa forme.

À l'oral, l'élève décrira une couverture de revue, de la même manière qu'il avait appris à décrire une affiche.

À l'écrit, il apprend à légender une photo, autre écrit court accessible au CE1 et qui lui permet d'utiliser le vocabulaire travaillé.

Lecture

Manuel p. 37

Explorer toujours et toujours !

Ce texte documentaire est centré sur le besoin de découverte et d'exploration des hommes.

Découpage du texte en séances

→ Il y a plus de 2 500 ans et il y a 500 ans

→ Aujourd'hui

→ Pour le futur

Sujets à débattre : l'envie de connaître, d'étendre son territoire, un moteur pour la guerre ?

Avant de lire le texte

Je révise des sons pour mieux lire : [x] [è].

Revoir les différentes prononciations de la lettre x.

Conseil : l'enseignant peut utiliser le « Je retiens » de la p. 56 pour mémo.

Réviser les différentes graphies du son [è].

Conseil : utiliser le « Je retiens » de la p. 75.

Je relève des indices

→ Un titre : Explorer toujours et toujours !

Les élèves ont-ils repéré la phrase exclamative en lien avec la récente leçon de grammaire ? Si tel n'est pas le cas, leur faire remarquer.

→ Trois parties avec une mise en valeur d'indication de temps.

→ Trois photos : un instrument de mesure, le sextant, instrument de navigation qui servait à mesurer la hauteur des astres au-dessus de l'horizon. Il permettait aux navigateurs de déterminer avec précision la position de leur bateau. La Terre vue par satellite, avec l'Afrique au premier plan (la faire repérer) et une photo de la planète Mars.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Les deux lignes vertes qui séparent les trois parties du texte.

→ L'utilisation des points d'exclamation dans chacune des parties. Faire découvrir ce qu'ils apportent. Un trait d'humour ou l'étonnement des anciens qui avaient peur de tomber dans un trou ; la réalité sur la forme et la couleur dominante de la Terre, en réponse à tous les questionnements, la photo satellite fait foi. *Et en particulier sa réserve d'eau glacée !* permet de mettre en avant une particularité de la planète Mars.

→ Les légendes des photos.

→ Pour la lecture à haute voix, faire repérer les liaisons : les explorateurs, partaient à, mais ils avaient, les océans, n'ont pas été, les hommes, ils étudieront.

Je lis et je comprends

• Le texte est en trois parties. Les explorations des hommes entre 2 500 et 500 ans ; aujourd'hui (bonne connaissance de la Terre et premiers pas de l'homme sur la Lune) et dans le futur (exploration sur Mars).

Faire remarquer aux élèves que chaque partie est illustrée par une photo, accompagnée de sa légende. Expliquer ce mot : *texte bref écrit sous une image ou une photographie et qui décrit ce qu'elle représente.*

• Les informations surlignées donnent des indications précises de temps. Inviter les élèves à utiliser l'axe du temps : passé, présent, futur.

Conseil : se reporter si nécessaire à la p. 12 du manuel.

Je prends la parole et j'agis

Mise en situation : discussion libre entre les élèves à partir des informations recueillies à la maison. Il est également possible d'utiliser la ressource Internet.

Conseil : désigner un meneur de débat pour faciliter les prises de parole de cette situation de communication.

J'écris

- 2 500 500 Aller sur Mars

Jeu de lecture : retrouver dans le texte une anagramme de *charmé* (marché), *plantée* (planète avec un changement d'accent).

Jeu d'observation : combien de fois la lettre x est-elle utilisée dans le texte ? (cinq).

Je lis un texte

Cahier p. 22

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 38

Enrichir son vocabulaire à propos du globe

Objectif : apprendre et utiliser les mots à propos du globe dans un souci d'interdisciplinarité.

Conseil : l'idéal est d'avoir un globe à disposition et le laisser manipuler au préalable par les élèves, en petits groupes.

L'activité permet aux élèves de prendre des repères sur le globe : pôles Nord, Sud... Il est important d'utiliser ce globe, par exemple en reprenant les illustrations du texte de la p. 32 : *Les Inuits vivent au pôle Nord, montrez-moi où vivent les Inuits*, etc. La ligne imaginaire de l'équateur est importante aussi car le Congo est situé de part et d'autre de cette ligne.

• océans - continents - Nord et Sud - équateur - hémisphères.

Cahier p. 22

2 Placer les mots sur le globe.

Grammaire

Manuel p. 38

Identifier les groupes dans la phrase (1)

Objectif : découvrir les différents groupes dans la phrase pour mieux comprendre ensuite les règles qui les régissent. C'est une compétence importante pour mieux écrire.

Je lis et je réfléchis

Recopier les deux phrases d'étude au tableau.

• *Chante* et *chantent*, action de chanter.

• Dans la première phrase, c'est *Julia* qui chante. Dans la deuxième, *tous les élèves*.

• C'est *Julia* qui chante l'hymne à la paix.
Ce sont tous les élèves qui chantent l'hymne à la paix.

• Donner le nom des différents groupes isolés par les étiquettes. *Julia, tous les élèves* sont les groupes sujets, ils peuvent être formés d'un ou de plusieurs mots. *Chante l'hymne à la paix* ou *chantent l'hymne à la paix* forment le groupe verbal.

Les élèves remarqueront peut-être la différence entre *chante* et *chantent*. Les féliciter de leur observation fondamentale et dire que l'on s'en resserrera bientôt lorsque l'on écrit (accord sujet/verbe).

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 C'est ma tante qui habite dans une petite maison. – Ce sont les murs qui sont peints en blanc. – C'est un vieux manguier qui pousse bien au milieu de la cour. – Ce sont mes petites cousines qui restent à l'ombre.

2 Mon oncle (GS)/sort de la maison (GV). – Oloma (GS)/rentre lentement à la maison (GV). – Sa femme (GS)/verse un peu d'eau dans la casserole (GV). – Mon frère (GS)/préparera un bouillon de légumes (GV).

► Cahier pp. 22-23

4 La Terre est la plus belle des planètes ! – Les mains de Marcus sont très sales. – Les enfants voient la ville en premier. – Aujourd'hui, papa prépare le repas.

5 GS : maman, GV : reste à la maison. – GS : Max, GV : passe son temps à jouer. – GS : La ville, GV : est à côté du lac. – GS : mes cousins, GV : aiment la nature. – GS : le village, GV : était en fête.

Expression orale

► Manuel p. 38

Décrire une couverture de revue

Objectif : s'approprier et apprendre à collecter des informations importantes sur une couverture de revue ou de magazine.

Conseil : l'idéal serait de mettre à disposition des élèves plusieurs magazines pour enrichir la démarche proposée dans le manuel.

Faire expliquer ou expliquer ce qu'est un magazine ou une revue : une publication, un journal périodique et illustré.

1 Le magazine s'appelle *Images DOC*. Les enfants peuvent observer que la lettre *O* est en fait un globe terrestre. Cela donne des informations sur la teneur de la revue.

Le titre mis en avant dans ce numéro est : *Planète notre trésor*. Et son sous-titre : *Le développement durable raconté aux enfants*.

Notre trésor, car la Terre appartient à tous et *trésor* car elle recèle des richesses incroyables.

2 L'enfant de l'illustration de la couverture tient un globe dans ses mains. Il a l'air à la fois surpris et heureux d'avoir ce trésor, encombré aussi, il n'arrive pas à en faire le tour mais actif, si l'on regarde ses jambes ! Le fait qu'il tienne le globe ainsi montre que les enfants doivent prendre soin de la planète, elle leur appartient.

3 Cette question a pour but d'attirer l'attention des élèves sur le bandeau de gauche qui disparaît un peu face à la taille des titraillles et l'importance de l'illustration. Il précise le contenu de ce hors-série dédié à la protection de l'environnement.

Mise en situation : organiser un échange entre les élèves. Quel contenu s'imaginent-ils trouver dans ce magazine ?

Orthographe

► Manuel p. 27

► Cahier p. 24

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *le temps – la main – bien – rester – sortir – aller*.

Il est possible de rapprocher *rester* et *aller*. Les élèves se souviennent-ils que les verbes terminés par -er sont du 1^{er} groupe à l'exception du verbe *aller* ?

Les familles de mots sont utiles pour savoir écrire *temps* avec le *p* : *température*, mais il n'existe rien pour mémoriser le *s* final et muet de *temps* et le mot *main* (un travail **manuel**, fait par les **ma**ins).

Orthographe

► Manuel p. 39

Entendre le son [o], voir o, au ou eau

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *o, au ou eau*.

Conseil : il est aussi possible de repartir du travail effectué avant la lecture p. 32, *Je révise des sons pour mieux lire*.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

- Le son commun aux trois dessins est : [o].
- - *jaune*, écrit *au* et non avec la lettre *o*.
- - *chapeau*, écrit avec *eau* et non avec les lettres *au*.
- - *moto*, écrit avec *o* et non *eau*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 forêt – côté – eau – nouveau – jaune – gros – faux.

► Cahier p. 23

7 o – o – o – au – o – o.

8 un stylo – la moto – le tuyau – un bureau.

Orthographe

► Manuel p. 39

Entendre le son [ən], voir an, am, en ou em

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *an* ou *en* (pas de règle mais de la mémorisation) et *am* ou *em* (règle du *m* devant *p* et *b*).

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

- *lampe, pantalon, serpent* : [an].
- - *enveloppe*, écrit avec *en* et non *am*.
- - *pantalon*, écrit avec *an* et non *em*.
- - *serpent*, écrit avec *en* et non *an*.

Présenter la règle du *m* devant *p* et *b*. Montrer que pour *an* ou *en*, il faut utiliser la mémoire mais pas pour *n* et *m* puisqu'il s'agit d'une règle. L'illustrer par le mot *temps*, mot de la semaine. On doit mémoriser le *e* et l'on comprend le *m* à cause de la présence du *p*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 cent – dans – avant – pendant – longtemps.

Conseil : ces mots étant tous invariables, il est possible de demander aux élèves de les mémoriser ou de les recopier.

► Cahier p. 23

Il n'y a aucun piège, il faut appliquer la règle.

11 am – am – am – an – an – an – am.

12 en – en – en – en – en – em.

Conjugaison

► Manuel p. 40

Conjuguer les verbes en -ger au présent

Objectif : être attentif aux particularités orthographiques lorsque l'on conjugue un verbe en -ger et que l'on veut l'écrire.

Conseil : ne pas hésiter à utiliser de nouveau la leçon d'orthographe p. 35.

Je lis et je réfléchis

Conseil : recopier les phrases au tableau.

- *mange, manges, mangez, mangent* : action de *manger* conjugué au présent – *décharge* : action de *décharger* conjugué au présent – *partageons*, action de *partager* conjugué au présent.

- Les terminaisons sont bien celles du présent. Mais, avec le pronom sujet *nous*, il y a un *e* supplémentaire. Faire retrouver aux élèves pourquoi (la règle du *g* a été vue en semaine 6, p. 35). Attirer leur attention : à l'oral rien ne change, c'est à l'écrit qu'il faut être attentif. Ils doivent instaurer un réflexe : j'écris un verbe en -ger, je me méfie car la lettre *g* obéit à des règles !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- je bouge, tu bouges, nous bougeons, vous bougez – tu manges, elle mange, nous mangeons, ils mangent – il loge, nous logeons, elles logent, je loge.

► Cahier p. 23

16 je nage, nous nageons, vous nagez – tu ranges, nous rangeons, elles rangent – elle bouge, ils bougent, nous bougeons – nous chargeons, tu charges, vous chargez.

Conjugaison

► Manuel p. 40

Conjuguer les verbes en -cer au présent

Objectif : être attentif aux particularités orthographiques lorsque l'on conjugue un verbe en -cer et que l'on veut l'écrire.

Conseil : ne pas hésiter à utiliser de nouveau la leçon d'orthographe p. 20 sur la cédille.

Je lis et je réfléchis

Conseil : recopier les phrases au tableau.

- *commence*, action de *commencer* – *effaces*, action d'*effacer* – *suce*, action de *sucer* – *traçons*, action de *tracer* – *enfoncez*, action d'*enfoncer* – *avancent*, action d'*avancer*. Tous ces verbes sont conjugués au présent.

- Les terminaisons sont bien celles du présent. Mais, avec le pronom sujet *nous*, il y a un *ç* et non la lettre *c*. Faire retrouver aux élèves pourquoi (la règle du *c* cédille a été vue en semaine 3, p. 20). Attirer leur attention : à l'oral rien ne change, c'est à l'écrit qu'il faut être attentif. Ils doivent petit à petit instaurer un réflexe : j'écris un verbe en -cer, je me méfie car la lettre *c* obéit à des règles, il faut ajouter une cédille devant les lettres *a*, *o* et *u* !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- il rince, tu rinces, nous rinçons, vous rincez – tu traces, elle trace, nous traçons, ils tracent – je prononce, nous prononçons, elles prononcent, tu prononces.

► Cahier p. 24

19 je place, nous plaçons, vous placez – tu balances, nous balançons, elles balancent – elle rince, ils rincent, nous rinçons.

Expression écrite

► Manuel p. 40

Écrire la légende d'une photo

Objectif : comprendre ce qu'est une légende d'image ou de photographie (en lien avec la lecture de la semaine) et en rédiger une. Ce sont de brefs écrits utiles et accessibles aux enfants de CE1.

Conseil : si possible réunir d'autres manuels, livres ou magazines où les photos ou illustrations sont légendées. Il est également possible d'imaginer de légender des photos prises dans l'école ou dans la famille.

L'enseignant circule dans les rangées, encourage, corrige...

Écriture

► Cahier p. 24

Les élèves tracent les lettres majuscules U et V. Le geste graphique est très proche.

Semaine 8

Cette semaine est construite autour d'un texte documentaire qui permet un travail interdisciplinaire, avec la lecture d'un planisphère et une comparaison et un classement en mathématiques.

À l'oral, l'élève décrit un paysage et utilise les notions de plan, abordées précédemment, lors de la lecture d'affiches.

À l'écrit, il exprime un record qui lui est propre ou qu'il connaît en reprenant les structures abordées dans le texte de lecture.

Lecture

Manuel p. 41

Quelques records de la Terre !

Ce texte documentaire permet de lire un planisphère simplifié et illustré pour être adapté aux jeunes lecteurs.

Découpage du texte en séances

→ Lire les records (deux séances possibles)

→ Lire le planisphère (deux séances possibles)

Sujets à débattre : d'autres records de la Terre.

Avant de lire le texte

Je révise des sons pour mieux lire : [c] [g].

Réviser les différentes graphies des sons [c] et [g] qu'il est maintenant possible d'opposer.

Je relève des indices

→ Un titre : Quelques records de la Terre !

→ Des records, chacun présenté dans des cartouches de couleurs différentes.

→ Une grande image qui représente les continents et les océans : un planisphère (se reporter à la p. 14 si les élèves ont oublié ce mot).

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Le titre se termine par un point d'exclamation. Chaque record est annoncé par une phrase interrogative (lien à faire avec les leçons de grammaire).

→ La lecture du planisphère a déjà été préparée par les lectures ou les activités de vocabulaire antérieures. Les élèves y retrouvent des mots déjà découverts (*équateur, pôle, ours polaire...*).

Je lis et je comprends

• Cette carte est un planisphère. Faire retrouver ce mot et le faire définir : *une carte qui représente toute la Terre à plat, contrairement au globe qui la représente en volume*. Faire rapidement retrouver comment on se repère sur le globe (p. 38, partagé en deux hémisphères, nord et sud). Demander comment on va retrouver ces repères sur le planisphère. Les élèves repéreront peut-être l'équateur et la rose des vents et ses points cardinaux.

• Faire écrire les noms des continents, puis ceux des océans. Dire qu'ils débutent par une lettre majuscule car ce sont des noms propres, cela fera l'objet d'une leçon ultérieure. C'est aussi un bon moyen de faire utiliser les majuscules que les élèves s'entraînent à tracer. Faire les modèles au tableau lorsque nécessaire et surtout, accepter les lettres capitales d'imprimerie.

• Les encadrés présentent tous des records de la Terre. Faire remarquer qu'un record est habituellement attribué à un humain, un sportif par exemple. Cela explique certainement le point d'exclamation du titre.

Ces records sont tous formulés à partir d'une phrase interrogative que les élèves doivent identifier car régulièrement travaillée.

Conseil : ajouter que cartouches et carte donnent à ce texte un caractère documentaire : les élèves apprennent ainsi à identifier les différents types de textes.

Mise en situation : attacher une importance particulière à l'encadré qui cite le bassin du Congo. Laisser les élèves s'exprimer. « Leur » forêt est un poumon de la planète, un trésor qu'il faut protéger. L'environnement est l'affaire de tous.

Je prends la parole et j'agis

Mise en situation : l'activité proposée permet de bien visualiser ce qu'est l'équateur. C'est un support idéal pour pouvoir aller le présenter à un plus jeune ou à un élève absent.

J'écris

Les élèves choisissent de recopier soit le nom des continents soit ceux des océans. L'enseignant donne les modèles des lettres majuscules lorsque nécessaire.

Jeu de lecture : trouver dans la lecture des mots de la famille d'image (*imaginaire*), *peuple* (*peuplé*), *part* (*partie*).

Jeu mathématique : retrouver les données chiffrées du documentaire et les classer.

Recherche : trouver d'autres records de la Terre et les présenter à la classe. Par exemple : *Quel est le plus grand fleuve ? L'Amazonie ou le Nil qui mesurent dans les 7 000 km de long.*

Je lis un texte

Cahier p. 25

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 42

Enrichir son vocabulaire pour se repérer sur la Terre

Objectif : découvrir et utiliser les mots qui permettent de mieux se repérer sur la Terre, dans un souci d'interdisciplinarité et pour mieux décrire un paysage et le milieu naturel dans lequel on vit.

Conseil : l'étude du schéma peut se faire sur un temps d'observation et d'éveil.

C'est à l'enseignant d'adapter cette leçon à l'environnement de l'élève. *Et nous, dans quel paysage vivons-nous ? Nous vivons à ..., nous sommes à côté de ...*

Conseil : pour faciliter le travail collectif, l'enseignant peut reproduire ce schéma légendé au tableau.

• Dans l'activité 1, la lecture du schéma permet de découvrir de façon théorique le vocabulaire de la géographie. Lorsque l'enfant cherche à compléter le texte, il réutilise ces mots dans le contexte de son pays. C'est à l'enseignant de faire réutiliser certains de ces mots pour décrire l'environnement proche de l'enfant.

Il ne s'agit pas de faire des élèves des géographes mais de leur donner les moyens de décrire les lieux dans lesquels ils vivent ou qu'ils traversent.

• L'activité 2 va dans le même sens.

Conseil : pour faciliter le travail collectif, l'enseignant peut tracer ce paysage au trait en le simplifiant au tableau.

1 sommet – massif – plateau – plaine – côte.

► Cahier p. 25

2 Colonne de gauche, de haut en bas : une rivière, un fleuve, un marigot. Colonne de droite, de haut en bas : un massif de montagnes, un océan, un lac, un puits.

Poésie

► Manuel p. 42

Qui a dit ?

Il y a deux strophes dans cette poésie. La première est construite autour de trois questions où l'auteur joue avec humour sur le sens des mots et où un nom propre alterne avec un nom commun ou un adjectif : l'océan Pacifique/calme (*pacifique* est un mot de sens proche de *calme*), l'océan Indien/plumes (traditionnellement, l'Indien est représenté avec une coiffe de plumes), l'océan Atlantique/tiques.

La deuxième strophe est la réponse à ces trois qui ? *Pas moi, pas moi !* Et la chute, toujours avec humour : les tiques auraient trop froid et ne pourraient vivre dans les océans glacés, *l'Arctique et l'Antarctique*.

Grammaire

► Manuel p. 43

Accorder le verbe avec son sujet (1)

Objectif : faire observer le lien fort qui unit le verbe et le sujet. Le sujet commande le verbe ! Ses terminaisons varient donc en fonction du sujet et en fonction de celui ou de ceux qui font l'action.

Je lis et je réfléchis

• Faire réutiliser les étiquettes *c'est ... qui, ou ce sont ... qui* pour retrouver les sujets. Puis repérer dans le groupe verbal, le verbe, le mot qui indique l'action.

sujet : un enfant, verbe : *partage*, action de *partager*.
sujet : trois enfants, verbe : *partagent*, action de *partager*.
sujet : tu (c'est toi qui), verbe : *partages*, action de *partager*.

• Les terminaisons varient : *e, ent, es*. Les enfants commencent-ils à comprendre le pourquoi de cette variation ?
• En remplaçant *tu* par *nous* puis *vous*, les élèves peuvent voir le lien entre le sujet et le verbe. Le verbe varie en fonction de son sujet. Le verbe obéit au sujet. L'enseignant explique bien que, à l'oral comme à l'écrit, ce lien est incontournable et qu'il faut tout le temps y penser. Il introduit : le verbe *s'accorde* avec son sujet.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1C – 2A puis 1A – 2C.

2 Les hommes parlent ... – Moi, je parle ... – Vous parlez ... vous parlez ... – Nous habitons ... – Les voitures polluent ... – Nous entrons ...

3 Ito se trompe ... – Mon frère lui donne ... – Il lui montre ... – Tu passes ... – Tu tournes ... – tu montes ...

► Cahier p. 26

5 sujet – verbe – la terminaison du verbe.

7 Tu aimes ... – Nous habitons ... – Elle passe ... – Vous aimez ... – Nous ne restons ... – Ils donnent ...

Expression orale

► Manuel p. 43

Décrire un paysage

Objectif : produire la description d'un paysage en l'organisant et en utilisant des mots précis.

Conseil : l'illustration proposée est un prétexte ; si l'enseignant dispose d'une affiche ou d'une photo d'un paysage proche des enfants, l'utiliser et suivre les consignes du manuel.

Introduire les idées de plan, montrer aux élèves que c'est un moyen d'organiser la description (comme lors de la description de l'affiche). Le premier est devant, le plus proche de l'observateur, et le dernier le plus loin.

Ici, au premier plan : les deux pêcheurs sur leur barque. On peut rapidement les décrire aussi. Au second plan : le fleuve, la rivière au choix des élèves (il est peu probable que cela soit la mer ou l'océan, mais si les élèves le proposent, les laisser justifier leur choix et débattre entre eux, ce serait une véritable situation de communication). Au dernier plan, la forêt et ses grands arbres.

La description peut être enrichie des mots de la boîte à mots mais aussi par tous les mots rencontrés depuis le début du thème.

Orthographe

► Manuel p. 27

► Cahier p. 25

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *pour – un frère – un matin – donner – entrer – prendre*.

Il est possible d'opposer *entrer* à *sortir* (semaine 7) et de rapprocher pour leur même graphie du son [an] *entrer* et *prendre*.

Orthographe

► Manuel p. 44

Entendre le son [on], voir on ou om

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *on* ou *om* (règle du *m* devant *p* et *b*).

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

- *montre, pompe* et *comprimé* : [on].
- - *gombo*, écrit avec *om* et non *on*.
- *il tombe*, écrit avec *om* suivi de la lettre *b* et non *om* suivi de la lettre *p*.
- *un comprimé*, écrit avec *om* suivi de la lettre *p* et non *om* suivi de la lettre *b*.

Faire retrouver la règle du *m* devant *p* et *b*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 la leçon – longtemps – nombreux – le monde – long – maison.

► Cahier p. 26

Il n'y a pas de piège, on applique la règle.

9 on – on – on – on – om – om – on.

10 le poisson – la pompe – un bidon – la montre.

Orthographe

Manuel p. 44

Entendre le son [in], voir in, im, ein ou ain

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *ein* ou *ain* (pas de règle mais de la mémorisation) et *in* ou *im* (règle du *m* devant *p* et *b*), les cas les plus courants.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

- *cinq, main, peinture, timbre* : [in].
- - *timbre*, écrit avec *im* et non *in*.
- *peinture*, écrit avec *ein* et non *ain*.
- *grimpe*, écrit avec *im* et non *in*.
- *train*, écrit avec *ain* et non *ein*.

Présenter la règle du *m* devant *p* et *b*. Montrer que pour écrire *in/im*, *ein* ou *ain*, il faut utiliser la mémoire pour bien orthographier mais pas pour *n* et *m* de *in/im* puisqu'il s'agit d'une règle.

Faire marcher sa mémoire. Dans les mots de la semaine, *main* et *matin* ont été vus. Montrer que les mots de même famille sont utiles pour bien orthographier. Prenons le mot *lapin* par exemple. Comment écrire le [in] ? *ein* ? *ain* ? *in* ? *im* ? La femelle, la *lapine*, donne la réponse : il faut choisir *in* !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 2 la main – le chemin – plein – pain – dessin.

Conseil : pour entraîner les élèves à mémoriser l'orthographe de ces mots, on peut leur demander de chercher s'ils contiennent des indices : *manuel* pour *main*, *pleine* pour *plein*. Il restera toutefois à mémoriser les mots en *ein* ou *ain*. Les mots en *in* ou *im* se retrouvent avec la règle.

Cahier p. 27

Il n'y a aucun piège, il faut appliquer la règle.

- 13 in – im – in – in – im – in.

- 15 le lapin – la main – la ceinture – un timbre.

Conjugaison

Manuel p. 45

Différencier il ou ils et elle ou elles

Objectif : utiliser et différencier les pronoms *il/ils* et *elle/elles*, compétence inutile à l'oral puisque l'on entend la même chose mais indispensable à l'écrit.

Je lis et je réfléchis

• *Il* remplace *les garçons*, *il* remplace *Mbolo*, *elle* remplace *la maîtresse*, *elles* remplace *les filles* et *ils*, les élèves.

• *Il* remplace un nom masculin singulier et *ils* un nom masculin au pluriel (ou plusieurs singuliers qui sont équivalents à un pluriel, ce sera vu ultérieurement).

• Même principe pour *elle* et *elles*.

Faire trouver d'autres exemples par la classe. Montrer qu'à l'oral, il est inutile de réfléchir mais qu'au moment de les écrire au tableau, il le faut. Le *elle* de l'exemple remplace-t-il un sujet au singulier ou au pluriel ? Suivant la réponse, on écrit *elle* ou *elles*.

Écrire au tableau : Mon voisin et l'enseignante observent le globe. Par quoi remplacer *Mon voisin* et *l'enseignante* ? Par *ils*. Quand il y a un sujet masculin et un sujet féminin, c'est le masculin qui l'emporte : *ils*.

Écrire ensuite : *Toutes les filles de l'école et le directeur participent au débat*. Poser la même question. Il faut choisir *ils* bien qu'il n'y ait qu'un représentant masculin dans le débat.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Première colonne : 1A – 2A – 3B – 4B – 5A. Deuxième colonne : 1B – 2A – 3B – 4B – 5B.

2 Première colonne : elle – elle – elles. Deuxième colonne : elles – elles – elle.

Cahier p. 27

19 il – elle – ils – elles.

Expression écrite

Manuel p. 45

Présenter un record

Objectif : poursuivre la découverte de la formulation des records et en écrire quelques-uns propres à l'élève ou à son environnement immédiat.

Conseil : encourager la présentation des records personnels : *J'ai battu mon record de vitesse à la course*.

Conseil : relire pour leur formulation les records de la Terre, p. 41.

Mise en situation : l'enseignant s'assure de la bonne compréhension de la consigne et organise une phase orale avant la rédaction par écrit.

Il circule dans les rangées, encourage, attire l'attention sur l'orthographe des mots énumérés... et valorise les productions.

Si les élèves utilisent les supports images du manuel, on obtiendra par exemple :

L'escargot est l'animal qui se déplace le plus lentement. Le lion est l'animal le plus fort de la jungle...

Les records sont recopiés, regroupés et circulent dans la classe ou dans d'autres classes pour le plaisir de tous.

Écriture

Cahier p. 26

Les élèves tracent les lettres majuscules A, N et M. Le geste graphique est le même.

Semaines 9 et 10

Les semaines 9 et 10 sont le moment de faire le point sur les compétences acquises, de réviser puis d'évaluer les savoirs et savoir-faire acquis au cours des thèmes 1 et 2. La page 28 du cahier permet de mobiliser les acquis en jouant. Les pages 46-47 du manuel, 29-30 et 31-32 du cahier sont conçues sur le modèle d'une évaluation : elles permettent à l'enseignant d'entraîner méthodiquement ses élèves, en classe ou à la maison, avant l'évaluation proprement dite.

Jeux et activités

► Cahier p. 28

Semaines 5 à 8

L'enseignant rappelle que l'on écrit une lettre majuscule par case.

- 1 1. équateur - 2. grimper - 3. pouce - 4. enterrer - 5. plongeon - 6. sud - 7. plateau.
- 2 Les mots non utilisés : pour - vie - il - entrer.

Je m'évalue et je teste mes compétences

► Manuel pp. 46-47

L'enseignant organise à sa guise et en fonction de ses élèves ces évaluations.

Quand une activité pose une difficulté, il vérifie de nouveau si c'est la compréhension de la consigne qui a posé problème ou si c'est la notion en elle-même qui est mal comprise ou non assimilée.

Dans le premier cas, il reformule et demande de refaire l'activité.

Dans le deuxième cas, une bulle renvoie à la p. de leçon. L'enseignant peut demander à l'élève de relire la rubrique « Je retiens ». Il peut aussi refaire la leçon en variant un peu l'approche.

Suggestion : on peut aussi faire travailler en duo, un élève ayant réussi avec un élève en difficulté. Les élèves expliquent (ou questionnent) alors avec leurs mots à eux. Le travail est souvent bénéfique pour les deux élèves.

Pour valider ces nouveaux apprentissages, l'enseignant peut donner des activités du manuel à refaire, en inventer d'autres au tableau ou utiliser celles du cahier. Il adapte aux besoins des élèves.

Je lis et je comprends un texte

une fille - vrai - vrai.

Je vérifie que je sais manier les outils de la langue

Vocabulaire

- 1 une estrade - une bibliothèque - un globe - une poubelle.
- 2 famille de *calcul* : calculer, une calculatrice, une calculette...
famille de *terre* : terrien, déterrer, enterrer...
- 3 Voir p. 29 du manuel où cinq sens sont proposés.

Grammaire

- 1 deux phrases.
- 2 ! - ? - : - ,
- 3 Par exemple : Elle lui porte chance.
- 4 Par exemple : Mais Éko n'écoute pas.
- 5 Par exemple : Peux-tu le réciter ?
- 6 Par exemple : Demain, tu me réciteras la suite !

- 7 Éko glisse sa petite abeille dans sa trousse.

Orthographe

- 1 chance - elle - lui - porte.
- 2 è (grave) : règle - é (aigu) : rentrée - ô (circonflexe) : côté.
- 3 [s] : je te félicite, connaissait, stylo - [c] : la craie, Éko - [f] : je te félicite, alphabet.
- 4 la rose - seize - une église - un zèbre.
- 5 un escargot - la guitare - la langue - une mangue.
- 6 un singe - une girafe - la joue - la plage.
- 7 un éléphant - un serpent - le menton - un champignon.

Conjugaison

- 1 *réciteras*, verbe *réciter*.
- 2 Présent : Éko a une petite abeille en plastique. Futur : Demain, tu me réciteras la suite ! Passé : Éko connaissait bien son alphabet en fin de CP2.
- 3 tu as, nous avons, ils ont - je suis, ils sont, vous êtes - je parle, tu demandes, elle marche - nous rangeons, il range, nous bougeons, il bouge - nous commençons, tu places, nous plaçons.

J'utilise ce que je sais pour m'exprimer à l'oral et à l'écrit

- 1 La liste ne doit pas comporter de majuscules et les mots doivent être écrits les uns sous les autres précédés d'un tiret ou d'un signe.
- 2 Réponse ouverte.

► Cahier pp. 29-30

Vocabulaire

- 1 à Brazzaville, dans le centre-ville - une chemise rose et une jupe blanche - des produits de beauté.
- 2 un vendeur, vendre - acheteur - jour - patron.

Orthographe

- 3 accent grave : des crèmes, achèterai - accent circonflexe : ta fête, honnête - accent aigu : commencé, la journée.
- 4 s : un bus, des savons - ss : un tissu, les chaussures, possible - c : commencé, du centre, celles, la chance, est-ce que - ç : Française.
- 5 k : Kali - qu : une boutique, marques - c : commencé, une crème.
- 6 s entre deux voyelles : la vendeuse, le magasin, Française, rose - z : Brazzaville, quinze.

Grammaire

- 7 Un nouveau travail pour Bella - Deux paragraphes (l. 1 à 4) puis l. 5 à la fin - quatre phrases.
- 8 Réponse ouverte.

Conjugaison

- 9 enterrer - aligner - travailler - écrire - jouer - aimer.
- 10 Réponse ouverte.
- 11 j'ai - tu as - elle a - nous avons - vous avez - ils ont.

► Cahier pp. 31-32

Vocabulaire

- 1 vrai - de tous les bijoux - contente.

2 Ligne 11.

3 Le sens 1 du dictionnaire.

4 Le sens 3 du dictionnaire.

Orthographe

5 g : le goût – gu : les bagues.

6 j : juin, les bijoux, j'ai, je – g : charge, ranger, arranger – ge : rangeons.

Grammaire

10 Réponse ouverte.

11 Françoise/a fait une photo de la plus belle bague. – Ma grande sœur/décorera la vitrine de la parfumerie. – La patronne/est contente du travail de Bella.

12 tu demandes – nous restons/nous jouons/nous donnons – vous passez/vous entrez.

Conjugaison

13 Françoise, sa patronne, est contente de son travail. – Vous êtes une bonne vendeuse...

14 nous sommes – tu es – vous êtes – je suis – elle est – ils ne sont pas.

15 nous entrons, ils entrent – je demande, il demande – vous rangez, elles rangent – nous plaçons, elle place – tu donnes, elles donnent – elle reste, vous restez.

16 elle – ils – elles – il.

Semaine 11

Cette semaine est construite autour d'un texte documentaire sur la fourmi magnan.

À l'oral, l'élève est invité à décrire un insecte.

À l'écrit, il en dresse une carte d'identité : il réutilise des compétences acquises en travaillant sur le texte de lecture et les complète.

Lecture

Manuel p. 49

La fourmi magnan

Ce texte documentaire intéresse les élèves à la vie d'une colonie de fourmis magnans et répond aux principales questions que se posent souvent les enfants sur ces insectes.

Découpage du texte en séances

→ Carte d'identité

→ Des fourmis voyageuses

→ Une reine, des millions de fourmis

→ Des insectes carnivores

Sujets à débattre : *Quels insectes sont utiles, dangereux... pour l'homme ? Comment le savez-vous ?*

Avant de lire le texte

Je révise des sons pour mieux lire : [è] [l].

Écrire les mots au tableau et procéder comme habituellement.

Je relève des indices

→ Un titre : La fourmi magnan.

→ Une carte d'identité.

→ Trois parties dont deux sont illustrées d'une photo.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ La carte d'identité : il est possible de faire un lien avec une carte nationale d'identité ou avec la carte d'inscription au club, p. 26.

→ Aborder le vocabulaire autour des fourmis (mode de vie, différentes fonctions des fourmis...).

→ Pour la lecture à haute voix, faire repérer les liaisons : les unes, les autres, les éclaireuses, les ouvrières, aux oisillons, en quelques heures.

Je lis et je comprends

• Il s'agit d'un texte documentaire. Il est composé de parties avec des titres. Il est illustré de photos.

• Pour répondre à la deuxième question, inviter les élèves à balayer le texte. Où vont-ils trouver l'information ? Dans la partie *Une reine, des millions de fourmis*, sûrement mais une information est aussi donnée sur la reine dans la partie *Des fourmis voyageuses*.

• Procéder de la même manière pour la question suivante. Le titre *Des fourmis voyageuses* permet d'imaginer que l'on va y trouver réponse à la question ! Les fourmis magnans n'ont pas de fourmilière fixe, elles se déplacent les unes derrière les autres, en ruban.

• Procéder de la même manière pour la dernière question. Mais, si les élèves ne connaissent pas le sens du mot *carnivore*, le titre ne leur donnera pas d'informations. En revanche, la photo donnera des indications puisque les fourmis magnans sont en train de festoyer.

Suggestion : demander aux élèves de légender les photos qui ne le sont pas (en lien avec le récent travail d'expression écrite, semaine 7).

Je prends la parole et j'agis

■ **Mise en situation :** les élèves partagent leurs expériences.

Conseil : il est possible de désigner un meneur qui donne la parole.

J'écris

Suivre les indications du manuel.

■ **Mise en situation :** regrouper les phrases, les comparer. Il est possible d'afficher les productions.

Jeu de lecture : retrouver les mots du texte qui se finissent par le son [i]. Un même mot ne compte qu'une fois. *Combien en avez-vous trouvé ?* Cinq : *fourmi, la colonie, petits, se méfient, les apprécient. Et combien commencent par la lettre i ?* Trois : *identité, insecte, ils.*

Je lis un texte

Cahier p. 33

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 50

Enrichir son vocabulaire autour des insectes (1)

Objectif : il s'agit de découvrir, dans une optique interdisciplinaire, les mots qui permettent de décrire les insectes en s'appuyant sur les connaissances des élèves.

Quels insectes connaissez-vous ? Comment sont-ils ? Le bref échange qui s'engage permet à l'enseignant de répondre à une question fondamentale pour son enseignement : *Que savent déjà mes élèves à ce sujet ?* L'enseignant propose ensuite d'observer la photo légendée de la guêpe et en propose la lecture. S'il le souhaite, il fait préciser les fonctions (les ailes pour voler, les yeux pour voir...). Les mots *thorax* et *abdomen* ne sont pas à mémoriser obligatoirement mais ce sont ceux qui permettent de décrire et d'identifier tous les insectes. Montrer l'importance d'utiliser des mots précis.

Conseil : dessiner succinctement le corps de la guêpe au tableau facilite les échanges collectifs.

1 L'enseignant circule dans les rangées. Il encourage et conseille à chaque élève en difficulté de regarder la photo légendée. la tête, le thorax et l'abdomen – pattes – l'abdomen – antennes – ailes – yeux.

2 une araignée – la queue.

Cahier p. 33

3 Par exemple : un moustique, une guêpe, une abeille, un frelon, une sauterelle, un grillon, un taon...

Grammaire

Manuel p. 50

Identifier le nom et le déterminant

Objectif : découvrir la nature des mots, ici *nom* et *déterminant*, et les liens qui les unissent.

Je lis et je réfléchis

Conseil : recopier le texte au tableau pour faciliter le travail collectif.

- Les mots désignent :
 - des objets ou des choses : *jardin, garage, choux, salades...*
 - des personnes : *frère, voisin.*
 - des sentiments : *fierté.*

Introduire : ce sont des *noms*.

- Les petits mots qui précèdent les noms ne peuvent pas être supprimés. Ils servent à les annoncer. Introduire : ce sont des *déterminants*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Ma/tante, des/semis, son/jardin – Cette/chenille, un/papillon – la/joie – Le/râteau, la/cabane – quelques/abeilles – Mon/père, les/moustiques – L'/apiculteur, ses/gants.

Cahier p. 34

5 du/un miel (objet, chose) – trois/mes/des abeilles (animal), enfants (personne), villes (lieu) – la campagne (lieu) – un éléphant (animal).

6 Dix [hyènes] – depuis trois [jours] – après le [village] – des [mains] – la [fourmi]

Expression orale

Manuel p. 50

Décrire un insecte

Objectif : réutiliser le vocabulaire découvert pour décrire un autre insecte.

Rappeler qu'il est important dans une description d'utiliser des mots précis pour que celle-ci soit efficace et utile.

Conseil : si les élèves connaissent et ont observé d'autres insectes, ils peuvent les décrire. La présentation des différentes productions n'en sera que plus riche.

Mise en situation : l'enseignant favorise la prise de parole dans cette situation de communication.

Orthographe

Manuel p. 48

Cahier p. 34

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *après – depuis – dix – entendre – mettre – trouver.*

Il est possible de rapprocher *après* et *depuis* qui se terminent par la même lettre muette. Isoler *dix* qui a besoin d'un *x* ! Ce sont trois mots invariables, ils s'écrivent donc toujours de la même manière, objet de la prochaine leçon d'orthographe.

Orthographe

Manuel p. 51

Apprendre les mots invariables (1)

Objectif : montrer que certains mots ont toujours la même orthographe. On les apprend donc une fois et on sait donc toujours les écrire !

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau pour faciliter le travail collectif.

- Les mots *loin, demain* et *lentement* ne changent pas : ils sont invariables. Montrer qu'ils apportent des indications de lieu, de temps... On peut faire trouver les « contraires » de certains mots pour faire trouver d'autres mots invariables : *près, vite, rapidement...*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1E – 2C – 3B – 4A – 5D.

2 Temps : depuis – parfois – souvent. Lieu : dehors – dedans. Manière : bien – toujours – mal.

Cahier p. 35

10 après – dans – jamais – nous – sous – toujours – vous.

Orthographe

Manuel p. 51

Repérer les familles de mots et les lettres muettes

Objectif : comprendre l'intérêt de se servir des familles de mots et des lettres muettes pour éviter de faire des fautes d'orthographe et donc communiquer plus efficacement.

Je lis et je réfléchis

Conseil : recopier le texte au tableau pour faciliter le travail collectif.

- *grosse, grosseur* et *gros* font partie d'une même famille. Ces mots sont formés autour d'une même base. Introduire, c'est le *radical* du mot.
- La lettre *s* muette à la fin du mot *gros* est « prévisible » car dans *grosse* et *grosseur*, on utilise et on entend la lettre *s*.

Faire retrouver d'autres familles de mots et faire retrouver la base, le radical (*grand, plat, droit...*).

Je m'entraîne

1 haut – fort – gris – lourd – froid.

2 s – t – t – s – t.

Cahier p. 35

12 En colonne : t, s, t, s, g – t, d, t, t, s.

Conjugaison

Manuel p. 52

Conjuguer le verbe aller au présent

Objectif : cette compétence est majeure car ce verbe est très utilisé par les élèves dans la vie quotidienne : *je vais* + verbe à l'infinitif.

Conseil : l'enseignant peut partir d'un corpus de phrases élaborées par les élèves : *Je vais au marché, le jeudi nous allons au stade, etc.*

Je lis et je réfléchis

- L'illustration du manuel permet de découvrir toutes les formes du verbe *aller* conjugué au présent. L'action de ces voyageurs est d'aller à ... L'infinitif est *aller*.
 - L'action se passe en ce moment : c'est du présent. Le verbe *aller* est conjugué au présent.
 - Les élèves remarquent que ce verbe est irrégulier car seuls *allons* et *allez* sont proches et ressemblent à l'infinitif.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Conseil : afficher la conjugaison du verbe *aller* au présent.

Je m'entraîne

- 1 Dire aux élèves d'être attentifs à une lettre près !
vous allez – je vais – ils vont – tu vas – elle va – nous allons – il va.
- 2 vais – allez – vas – va – vont – allons – vont.

Cahier p. 35

- 15 En colonne : vas, allons, vont, va – va, allez, vais, vont.
- 16 Je vais ... – Elle va ... – Vous allez ... – Ils vont ... – Tu vas ...

Poésie

Manuel p. 52

La fourmi

Robert Desnos (1900-1945) est un poète français engagé en tant que journaliste et qui a également écrit de nombreux poèmes publiés après sa mort. Dans son poème *La fourmi*, il nous entraîne dans un monde empli de fantaisie et d'imagination : des fourmis de 18 mètres, parlant français, latin et javanais...

La chute qu'il propose : *Ça n'existe pas, ça n'existe pas. Et, pourquoi pas ?* invite à la création d'autres vers sur la même structure. Que vont imaginer les élèves ? Libre cours à l'imagination !

Expression écrite

Manuel p. 52

Compléter une fiche d'identité

Objectif : cette compétence est utile dans la vie courante où il faut souvent décliner son identité pour s'inscrire à un club, passer un examen...

Cette compétence sert ici pour identifier un animal, mais l'enseignant peut en profiter pour faire découvrir des cartes nationales d'identité. Il peut aussi se référer à la carte du club de foot reproduite p. 26. Suivre les propositions du manuel.

Abeille/insecte/15 à 20 mm/100 mg/pollen/ruche.

Mise en situation : faire circuler quelques fiches réalisées et inciter d'autres élèves à faire des fiches sur d'autres insectes... qui seront lues ensuite.

Écriture

Cahier p. 34

Les élèves tracent la lettre majuscule C.

Semaine 12

Cette semaine s'ouvre de nouveau sur un texte narratif. Les élèves en retrouveront-ils les caractéristiques ?

À l'oral, les élèves s'entraîneront à donner des conseils.

À l'écrit, ils retrouvent l'importance d'utiliser des mots précis (déjà travaillés en semaine précédente).

Lecture

► Manuel p. 53

Maba a peur des abeilles

Ce texte aborde une histoire qui illustre pourquoi il faut respecter les abeilles.

Découpage du texte en séances

→ Lignes 1 à 6

→ Ligne 7 à la fin

Sujets à débattre : le respect des animaux, l'importance du dialogue avec les plus âgés, les liens familiaux...

Avant de lire le texte

Je révise des sons pour mieux lire : [ill] [é] [è] [in].

Écrire les mots au tableau. Procéder comme habituellement. Pour le son [in], se référer à la p. 44 si nécessaire.

Je relève des indices

→ Un titre : Maba a peur des abeilles.

Faire réfléchir les élèves : est-ce un titre de texte documentaire ?

→ Une onomatopée : ZZZ écrit en lettres capitales comme dans les bandes dessinées.

→ Des dialogues repérables à leurs tirets.

→ Un picto qui indique que l'histoire n'est pas finie, qu'elle continue p. 58.

→ Une image : des insectes (des abeilles), un lièvre, une fillette et une femme plus âgée. Que peuvent-elles se dire ? Quels liens ont-elles ? Le lièvre apparaît deux fois, est-ce le même lièvre, deux lièvres différents ?

Encourager les élèves à émettre des hypothèses.

Découverte et exploitation du texte

Particularités du texte

→ Le texte débute par un dialogue entre Maba et sa grand-mère. Le vocabulaire est usuel, parfois familier (*Pss, sornettes !*).

→ À partir de la ligne 7, le registre et la forme changent : la grand-mère répond à l'inquiétude de sa petite-fille en lui racontant une histoire, un conte. Faire repérer son début : *Il était une fois...* (l. 7). On retrouve les tirets du dialogue mais ce ne sont plus les paroles de Maba ni celles de sa grand-mère.

→ Mise en garde : parce que le *h* de *hyène* est muet, il faut dire *l'hyène* (et non *la hyène*).

→ Pour la lecture à haute voix, faire repérer les liaisons : les abeilles, ces insectes, il était une fois, deux amis, il partit à, un essaim, vous aidez, les aida, offrit un, tout heureux.

Je lis et je comprends

• Répondre à la question permet de bien dissocier les deux parties du texte. Maba et sa grand-mère puis le lièvre, les abeilles dont la reine et l'hyène qui est citée mais n'intervient pas dans les dialogues. La grand-mère raconte une histoire sur les abeilles à Maba.

• La grand-mère raconte une histoire, un conte pour rassurer Maba et lui faire comprendre qu'elle ne doit pas avoir peur des abeilles si elle les respecte.

• *les abeilles/ces insectes/un essaim/mesdames les abeilles/vous* (vous aider, l. 11), *les* (les aida, l. 14) et éventuellement *la reine* (l. 12).

• Car il est rentré avec un sac rempli de miel. En respectant ses engagements, on est récompensé.

Je prends la parole et j'agis

■ **Mise en situation** : les élèves sont invités à s'exprimer sur leur vécu.

Conseil : si besoin, rappeler la nécessité de la tolérance dans l'écoute et les échanges.

J'écris

Rendre service est récompensé, par exemple.

Jeu de lecture : retrouver l'anagramme de *miel* (*lime*), *aider* (*raide*), *ravi* (*vrai*).

Jeu des onomatopées : retrouver les onomatopées pour certains animaux : *wouaf* (*chien*), *miaou* (*chat*), *bêê* (*chèvre*)...

Je lis un texte

► Cahier p. 36

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

► Manuel p. 54

Enrichir son vocabulaire autour des insectes (2)

Objectif : connaître, utiliser et enrichir le vocabulaire à propos des insectes pour faciliter les échanges et la compréhension des lectures.

1 Cette activité permet de découvrir le cycle de vie du papillon. C'est le texte qui permet d'expliquer le schéma. Cocon et chrysalide sont de sens proche. Laisser les élèves échanger entre eux. Exemple de titre : *De l'œuf au papillon*.

2 Cette activité permet de réfléchir à la notion de *végétal* (être vivant fixé au sol ; des plantes) : 1, 2, 3, 5, 6 et 7.

3 A3 - B4 - C2 - D1.

4 Cette activité permet de parler des moustiques et de la prévention contre le paludisme. Elle introduit aussi l'idée de conseil, objet de l'activité d'expression orale.

moustiques - paludisme - soir - nuit - longs - manches longues - fermer - moustiquaire.

► Cahier p. 36

2 œuf - chenille - chrysalide - papillon.

3 le moustique - la guêpe.

Expression orale

► Manuel p. 54

Donner des conseils

Objectif : découvrir comment formuler un conseil, compétence utile à tout âge de la vie.

Mise en situation : cette séance a été préparée par la dernière activité de vocabulaire. L'enseignant oriente la séance sur les différentes formulations possibles : *il faut, il vaut mieux, tu peux, tu dois, tu devrais...* et laisse les enfants découvrir les nuances.

Conseil : organiser des jeux de rôle. Inviter un élève à en conseiller un autre, par exemple, sur la bonne tenue du cahier. Proposer à un

autre élève de donner des conseils. Laisser ensuite celui qui a reçu les conseils s'exprimer sur les différences ressenties.

Grammaire

► Manuel p. 55

Différencier nom propre et nom commun

Objectif : différencier nom propre et nom commun est important sur le plan orthographique. L'un commence par une majuscule et est le plus souvent invariable et pas l'autre. L'un parle d'une personne, d'un lieu en particulier (le Congo, par exemple), l'autre est dans la généralité (fleuve).

Je lis et je réfléchis

Conseil : recopier le texte au tableau pour faciliter le travail collectif.

- Tous les mots soulignés sont des noms. Les copier au tableau. Les élèves remarquent que certains commencent par une majuscule, d'autres pas.

- *Lisa* achète des timbres. Qui est *Lisa* ? Une fille en particulier, et pas n'importe quelle fille. *Lisa* désigne une personne unique, *Lisa* est un nom propre. Il débute par une majuscule. Même observation pour *Loango*. Faire trouver d'autres noms propres. *ville, poste, timbres, papillons* désignent une classe d'objets ou d'êtres vivants. Ce sont des noms communs. On peut faire remarquer qu'ils sont souvent précédés d'un déterminant, rappel de la dernière leçon de grammaire.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1CD - 2AB - 3F - 4E.

3 L'enseignant regroupe ou fait circuler ces fiches d'identité dans un souci de communication et de meilleure connaissance des uns et des autres.

► Cahier p. 37

6 navigateur/Christophe Colomb - fleuve/ le Congo - pays/le Congo, le Gabon - ville/Sibiti - continent/l'Afrique.

Expression écrite

► Manuel p. 55

Utiliser des mots précis

Objectif : plus on est précis, plus la communication est aisée et riche, c'est ce que les élèves doivent découvrir dans cette activité.

Suivre les indications du manuel.

Mise en situation : une fois le vocabulaire découvert pour exprimer ses maux, organiser des jeux de rôle. Un élève est le patient, l'autre le médecin. Pour bien communiquer, pour avoir le bon diagnostic du médecin, il faut être précis !

Circuler dans les rangées pour encourager et motiver.

Conseil : si certains groupes le peuvent, demander de jouer une consultation entière en saluant, en se présentant et en exposant le motif de la visite.

Suggestion : lire à la classe, pour le plaisir, de courts extraits du *Malade imaginaire* de Molière ou de *Knock* de Jules Romain, que l'on trouve sur Internet.

Orthographe

► Manuel p. 48

► Cahier p. 36

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *avant - deux - joli - dire - faire - attendre*.

Il est possible de rapprocher *avant* et *trois*, mots invariables. Les deux verbes *dire* et *faire* sont extrêmement courants. Ils sont travaillés dans la semaine en conjugaison, ne pas hésiter à les faire utiliser ou retrouver dans les lectures.

Orthographe

► Manuel p. 56

Apprendre les mots invariables (2)

Objectif : montrer que certains mots ont toujours la même orthographe. On les apprend donc une fois et on sait donc toujours les écrire !

Je lis et je réfléchis

Conseil : recopier les phrases au tableau pour faciliter le travail collectif.

- Dans la première colonne, *très, assez, peu* varient et modifient le sens du mot *utile*. Quand on observe les lignes, les élèves remarquent que le sujet est devenu pluriel, que le verbe a obéi à son sujet mais que le mot *très* n'a pas varié. Ni le mot *assez*, ni le mot *peu*. Ces mots qui modifient le sens du mot *utile(s)* sont invariables. Faire trouver d'autres mots qui modifient le sens : *particulièrement, légèrement, fort utile(s)* ; introduire : ils sont invariables.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 trop - très - presque - bien - bien - avant.

► Cahier p. 37

9 avant/après - beaucoup/peu - vite/lentement - bien/mal - toujours/jamais.

10 très - trop - peu - beaucoup - tôt - tard.

Conseil : encourager les élèves à mémoriser l'orthographe de ces mots invariables.

Orthographe

► Manuel p. 56

Prononcer la lettre X

Objectif : montrer qu'à une lettre peuvent correspondre plusieurs prononciations.

Je lis et je réfléchis

Conseil : recopier le texte d'étude au tableau.

- [gz] : *exact, exercice*. [ks] : *maximum, Félix*. [z] : *deuxième*. [s] : *six, dix*. [muet] : *dix, six, deux*.

- Dans le mot *dix*, le x final ne se prononce pas toujours et pas toujours de la même manière. Ne pas entrer dans les détails avec les élèves, juste faire remarquer les variations possibles de prononciation.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Conseil : utiliser, s'il y en a, les prénoms ou les noms de famille des élèves comportant la lettre x.

► Cahier p. 38

15 fais – fais – fait – faisons – faites – font – fait – font.

Je m'entraîne

1 C'est faux (x muet) – dix (muet ou [s]).

► Cahier p. 37

12 [ks] : la boxe, le taxi. [gz] : un exercice, un exemple. [z] : six, dix (dans six/dix arbres par exemple), le sixième. [s] : six, dix. [muet] : six, dix (six/dix minutes par exemple), un prix, joyeux.

Conjugaison

► Manuel p. 57

Conjuguer le verbe faire au présent

Objectif : *faire* appartient aux verbes du troisième groupe et ne sera étudié en tant que tel qu'au CE2. Mais apprendre à conjuguer *faire* est indispensable dès le CE1 dans un souci de bonne communication, tant sa fréquence est importante dans la langue française.

Je lis et je réfléchis

- *fais, fais, fait, fait, font, faites, faisons* : action de *faire*, verbe *faire*.
 - L'action se situe dans le présent, les verbes sont conjugués au présent.
 - Comme pour d'autres conjugaisons, attirer l'attention des élèves sur les terminaisons et différencier celles que l'on entend bien et celles que l'on n'entend pas, celles qui sont identiques...
 - L'infinitif de ce verbe est *faire*.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 faisons – fait – fais – fais – font – faites.

2 je/tu – il/elle – il/elle – ils/elles – ils/elles – ils/elles.

Conseil : faire entourer la terminaison du verbe qui détermine le choix du pronom.

Conjugaison

► Manuel p. 57

Conjuguer le verbe dire au présent

Objectif : *dire* appartient aux verbes du troisième groupe et ne sera étudié en tant que tel qu'au CE2. Mais apprendre à conjuguer *dire* est indispensable dès le CE1 dans un souci de bonne communication, tant sa fréquence est importante dans la langue française.

Suggestion : la planche d'illustrations peut servir de déclencheur pour un débat sur la politesse.

Je lis et je réfléchis

- Utiliser l'illustration et la reprendre en faisant mimer les élèves.
dis, dit, disons, dites, disent : action de *dire*, verbe *dire*.
 - Observer les terminaisons comme dans la leçon du verbe *faire*. Faire retrouver ce verbe dans les lectures.
- Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 dis – dis – disons – dit – disent – dites.

2 je/tu – vous – ils/elles – il/elle – nous.

► Cahier p. 38

18 dis – dis – dit – disons – dites – disent – dit – disent.

Écriture

► Cahier p. 38

Les élèves tracent la lettre majuscule S.

Semaine 13

Cette semaine est construite autour de la fin de l'histoire de Maba qui a peur des abeilles.

À l'oral, l'élève est invité à exprimer l'accord ou le désaccord, comme l'a fait la reine dans le texte de lecture.

À l'écrit, il exprime ses goûts et ses ressentis.

Lecture

Manuel p. 58

Même plus peur !

Ce texte est la suite du conte commencé par la grand-mère pour sa petite-fille.

Découpage du texte en séances

→ Lignes 1 à 6

→ Lignes 7 à 8

→ Lignes 8 à 14

Sujets à débattre : le mensonge, la dissimulation...

Avant de lire le texte

Je révise des sons pour mieux lire : [j] [s].

Écrire les mots au tableau. Procéder comme habituellement.

Je relève des indices

→ Un titre : Même plus peur ! Faire réfléchir les élèves : *peur de quoi ?*

→ Une onomatopée que l'on retrouve : ZZZ comme dans la semaine précédente.

→ Des dialogues repérables à leurs tirets.

→ Une image : on retrouve la grand-mère et Maba. Quels sont les autres animaux ? Que font les abeilles ? Encourager les élèves à émettre des hypothèses.

Découverte et exploitation du texte

Particularités du texte

→ Le texte débute par la suite du conte (l. 1 à 11) et se termine par le dialogue entre la grand-mère et sa petite-fille.

→ On retrouve les tirets du dialogue à la fois dans la partie conte (échanges entre l'hyène et la reine des abeilles) et à la fois dans la fin du texte (échanges entre la grand-mère et Maba).

→ Pour la lecture à haute voix, faire repérer les liaisons : vous aidez, chez elle, mon histoire, les abeilles.

Je lis et je comprends

• Répondre à la question permet de mieux comprendre le texte : l'hyène (l. 1), lui (l. 1, l. 8), elle (l. 7, l. 9).

On peut aussi demander aux élèves qui est le *elles* (l. 11) et revoir ainsi l'importance de différencier à l'écrit *elle* et *elles*.

• L'hyène, prévenue par son ami le lièvre, se rend chez les abeilles. Comme lui, elle demande si elle peut aider. Faire retrouver les similitudes entre les deux textes. Puis leurs différences. L'hyène se comporte-t-elle comme le lièvre ? Faire retrouver la phrase qui permet de répondre : deuxième phrase de la l. 7. Attirer l'attention des élèves sur « lui offrit pourtant un sac », *pourtant* indiquant une opposition. Laisser les élèves échanger entre eux et argumenter leurs positions.

Expliquer si nécessaire : *en guise de miel* (l. 10) : « à la place du ». L'hyène est bien punie car elle et toute sa famille se font piquer par les abeilles car le sac ne contenait pas du miel mais des insectes ! Faire retrouver les phrases qui le montrent.

• Maba comprend qu'en respectant les abeilles, elle ne se fera pas piquer, elle n'a donc plus peur.

Je prends la parole et j'agis

Mise en situation : les élèves sont invités à s'exprimer sur leur expérience avec les insectes.

Conseil : rappeler encore et toujours la tolérance nécessaire à l'écoute.

J'écris

Le mensonge et la dissimulation ne profitent jamais. Bien mal acquis ne profite jamais. Etc.

Jeu de lecture : retrouver dans le texte une anagramme de *crime* (*merci*), de *vélo* (*volé*), de *lime* (*miel*) et *soif* (*fois*).

Je lis un texte

Cahier p. 39

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 59

Connaître les couleurs et les formes

Objectif : apprendre à nommer les couleurs, indispensables à toute description ainsi que les différentes formes.

Avant la leçon, l'enseignant s'interroge : *Que savent déjà mes élèves à ce sujet ?* et adapte les activités aux besoins de sa classe.

L'activité peut être menée en lien avec les mathématiques.

Conseil : réunir des objets de toutes les couleurs, avec des variations de couleur. Un vert peut être clair ou foncé, sapin ou amande... L'activité permet de sensibiliser les élèves à l'idée de nuance et de différence de perception.

• Rouge, marron clair ou foncé, orange, bleu, bleu turquoise, violet, vert, noir.
Rond, triangle, carré.

Cahier p. 39

2 Les élèves présentent les formes et les couleurs choisies à leurs voisins.

Grammaire

Manuel p. 59

Connaître le nombre du nom

Objectif : la notion de nombre est importante pour les élèves car elle détermine de nombreux accords (déterminant, adjectif, verbe) qui s'entendent parfois à l'oral mais qui s'écrivent toujours.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau.

• Demander aux élèves de faire un dessin rapide pour illustrer la première phrase puis la seconde. Dans le premier dessin, une fourmi, une graine. Dans le second, plusieurs fourmis, plusieurs graines. Peu importe le nombre ! L'idée de singulier et de pluriel est posée.

• Reprendre les questions du manuel et introduire le vocabulaire : *seul/singulier* et *plusieurs/pluriel*. Proposer des observations : *une trousse/plusieurs trouses*, etc. Faire utiliser les mots *singulier* et *pluriel*. Ajouter qu'il s'agit du nombre du nom. Un lien est possible avec les mathématiques. Faire observer que l'écriture du nom varie et que son déterminant aussi (renvoi à la leçon, semaine 11, si nécessaire).

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1C - 2E - 3A - 4B - 5D. L'enseignant peut demander aux élèves d'entourer les changements (déterminant et marque du pluriel).

3 Entourer : des antennes - les stylos - des enfants - des semaines - les villes - les yeux.

Souligner : un parent - le voyage - la forêt - un village - une patte.

► Cahier p. 40

6 Entourer : les yeux - des feux - les frères.

Souligner : la main - un tuyau - la fête - un jardin - l'arbre.

Poésie

► Manuel p. 59

Le moustique

C'est un poème en deux strophes bien distinctes. Dans la première, l'auteur utilise le *je* : *je fais la guerre* et le *me, ma* : *me voilà au lit, bien à l'abri sous ma moustiquaire*. Dans la seconde, l'auteur choisit la personne du pluriel : *alors aux moustiques faisons la guerre*. Il part du plus proche des enfants : *moi* au plus lointain et universel : *nous*. Se protéger des moustiques est l'affaire de tous : *de moi comme des autres* !

Orthographe

► Manuel p. 48

► Cahier p. 39

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *trois - les yeux - qui - jeter - pouvoir - vouloir*.

Il est possible de rapprocher *pouvoir* et *vouloir*, objets de la leçon de conjugaison de la semaine. Revoir avec les élèves : *un, deux, trois...* qui permettent de découvrir les notions de singulier et de pluriel. Utiliser les familles de mots pour mémoriser le *s* muet en fin du mot *trois* (*troisième*).

Orthographe

► Manuel p. 60

Prononcer la lettre Y

Objectif : montrer qu'à une lettre peuvent correspondre plusieurs prononciations.

Je lis et je réfléchis

- La lettre commune est *y*.
- Elle se prononce [i] dans *stylo* et *chrysalide* et [ill] dans *papaye* et *voyage*.

Faire lire d'autres mots : *pyramide, pylône, paysage, nylon, dynamo, lys* puis *goyave, se noyer, rayer, une rayure, déblayer...*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 [ill], [ill], [i].

2 *le mystère et un crayon*.

► Cahier p. 40

9 la pyramide - le pylône - le pyjama - un stylo.

Orthographe

► Manuel p. 60

Écrire le nom au pluriel (1)

Objectif : découvrir peu à peu les différentes marques du pluriel sur les noms. Avec le cas le plus courant, pour commencer : l'ajout de la lettre *s*. C'est la suite logique de la leçon de grammaire.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

Attention, on travaille en ligne ici et non en colonnes.

- Première ligne, pluriel. Deuxième ligne : singulier. Recourir au dessin si nécessaire comme dans la leçon de grammaire.
- Les déterminants *les* et *des* précèdent des noms au pluriel. Les déterminants *un/une* et *le/la* précèdent des noms au singulier.
- La lettre *s* marque le pluriel à la fin des noms. Bien préciser qu'il s'agit du pluriel le plus courant mais qu'il y a de très nombreuses autres marques du pluriel sur les noms.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 des maison(s) - les route(s) - les parent(s) - les sourire(s) - les table(s) - les école(s).

2 les têtes - des voisins - des voitures - des nids.

► Cahier p. 40

11 des stylo(s) - trois bicyclette(s) - des enfant(s) - des main(s).

12 les pyramides - des stylos - les questions - des pères - des pensées.

13 le soleil - les soirs - les points - une abeille - des essaims - des ruches - l'arbre - les manguiers - les papayers.

Expression orale

► Manuel p. 60

Exprimer l'accord ou le désaccord

Objectif : c'est une compétence fondamentale à acquérir. Les élèves l'utilisent déjà régulièrement ! Cette séance permet de mettre en avant les variantes possibles et fait le lien avec les leçons de conjugaison.

Mise en situation : suivre ensuite la proposition du manuel. L'enseignant circule dans les rangées pour encourager, corriger et motiver.

Conjugaison

► Manuel p. 61

Conjuguer les verbes vouloir et pouvoir au présent (1)

Objectif : conjuguer deux verbes courants (du troisième groupe) très utiles pour les élèves. On les apprend en les comparant et les élèves mémorisent leur orthographe car ils les utilisent déjà souvent à l'oral aux trois premières personnes du singulier.

Conseil : *vouloir* et *pouvoir* permettent d'exprimer l'accord. Reprendre le jeu de rôle de la récente expression orale.

Je lis et je réfléchis

- *veux, veut* : action de *vouloir*, conjugué au présent - *peux, peut* : action de *pouvoir*, conjugué au présent.
- L'action se situe dans le présent, les verbes sont conjugués au présent.

• Attirer l'attention des élèves sur les terminaisons : *x*, *x* et *t*. Aucune de ces terminaisons ne s'entendant, il faut penser à les écrire. Entraîner systématiquement : *je peux* : l'élève écrit *x* sur l'ardoise, *il peut* : l'élève écrit *t*...

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Il suffit de regarder la première lettre du verbe conjugué : *v* : *vouloir* – *p* : *pouvoir*.

2 L'élève choisit *vouloir* ou *pouvoir* mais il ne doit pas faire d'erreur sur la terminaison : *x* pour *je* et *tu*, *t* pour *il* ou *elle*.

► Cahier p. 41

16 *je* peux, *tu* peux, *il* peut, *elle* peut – *je* veux, *tu* veux, *il* veut, *elle* veut.

Conjugaison

► Manuel p. 61

Conjuguer les verbes *vouloir* et *pouvoir* au présent (2)

Objectif : poursuivre le travail commencé en leçon précédente et conjuguer deux verbes courants (du troisième groupe) très utiles pour les élèves aux personnes du pluriel.

Conseil : reprendre le jeu de rôle de la récente expression orale avec des sujets pluriel.

Je lis et je réfléchis

• *voulez*, *voulons*, *veulent* : action de *vouloir*, conjugué au présent – *pouvez*, *pouvons*, *peuvent* : action de *pouvoir*, conjugué au présent. Faire remarquer aux élèves les phrases interrogatives.

• L'action se situe dans le présent, les verbes sont conjugués au présent.

• Attirer l'attention des élèves sur les terminaisons : *ons*, *ez* et *ent*, terminaisons habituelles du présent. Bien montrer la similitude de conjugaison entre *vouloir* et *pouvoir*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Il suffit de regarder la première lettre du verbe conjugué : *v* : *vouloir* – *p* : *pouvoir*.

2 *voulons* – *pouvez* – *peuvent/veulent* – *peuvent/veulent* – *peuvent*.

► Cahier p. 41

19 et **20** Pour les élèves qui en ont besoin : rappeler : *v* : *vouloir* – *p* : *pouvoir*.

Expression écrite

► Manuel p. 61

Exprimer ses goûts

Objectif : dire si l'on aime quelque chose ou non est fréquent dans la bouche des enfants. La séance permet de mettre en avant différentes façons d'exprimer ses goûts. C'est aussi une école du respect de la différence.

J'aime, je n'aime pas, cela me plaît, cela ne me plaît pas ! Exprimer ses goûts pour quelque chose, c'est manier la phrase négative dont on pourra rappeler la construction aux élèves. Exercer cette compétence sur les aliments ou les plats connus des élèves par exemple. C'est encore une occasion de prôner le respect de la différence.

Interdisciplinarité : si le maître a à sa disposition des reproductions d'œuvres d'art, il peut les présenter et aider les élèves à exprimer leur ressenti, dans le respect de l'écriture de l'artiste. Introduire alors : *cette peinture me touche, ne me touche pas*, qui permet d'une certaine façon d'exprimer ses goûts sans porter de jugement.

Écriture

► Cahier p. 41

Les élèves tracent la lettre majuscule D.

Semaine 14

Cette semaine est construite autour de la lecture d'un article de journal. En groupe et à l'écrit, les élèves rédigeront le titre et l'accroche d'un article sur un thème qui les intéresse.

À l'oral, les élèves commencent à apprendre à argumenter, compétence qui se travaille régulièrement et se construit au fur et à mesure.

Lecture

Manuel p. 62

Apiculteur, un métier d'avenir

Ce texte est un article de journal construit autour d'une interview.

Découpage du texte en séances

→ Première colonne

→ Deuxième colonne

Sujets à débattre : le métier d'apiculteur, la protection des espèces animales, la formation des jeunes...

Avant de lire le texte

Je révise des sons pour mieux lire : [s] [ien].

Réviser les différentes graphies.

Je relève des indices

→ Un titre : Apiculteur, un métier d'avenir.

→ Un texte disposé en colonnes, sans titre intermédiaire. Hypothèse possible : s'agirait-il d'un journal ?

→ Des dialogues introduits par des mots ou des initiales.

→ Deux images : une ruche, avec au premier plan une abeille. Un arbre en feu pour récupérer un essaim d'abeilles.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Le texte débute par trois lignes en gras. Elles présentent la personne interviewée.

→ Comprendre les initiales : J pour journaliste, DD pour directrice départementale.

→ La présentation en colonne typique des articles de journaux.

Je lis et je comprends

• Ce texte est extrait d'un journal. C'est un échange entre deux personnes : J et DD. Faire retrouver qui est J (le journaliste) et DD (la directrice départementale).

• La directrice offre des ruches au village pour faire travailler des familles qui gagneront ainsi de l'argent (l. 6 à 8).

• Répondre à la troisième question permet aux élèves de travailler sur l'implicite du texte. Il n'y est pas clairement exposé que l'exploitation des ruches permet l'extraction du miel. En revanche, la deuxième colonne débute par : *Il y a une autre manière*, qui est clairement décrite.

• La directrice prend clairement partie. Détruire la forêt en mettant le feu à un arbre est une attitude risquée : on peut tuer des abeilles et aussi détruire une grande parcelle de forêt par incendie.

Mise en situation : débattre sur la prévention du risque en forêt ou sur la protection de l'environnement et de la forêt.

Je prends la parole et j'agis

Mise en situation : l'activité proposée permet aux élèves de faire part de leurs expériences et de donner leurs propres opinions. L'enseignant veille à une écoute et à des échanges bienveillants.

J'écris

Sauvons les abeilles en danger ! Protégeons les abeilles ! par exemple.

Jeu de lecture : trouver dans la lecture des mots de la famille de *journaliste* (*journal*, *journalisme*), *entretenir* (*entretien*), *brûler* (*brûlure*).

Jeu mathématique : retrouver les données chiffrées de l'article et les classer.

Recherche : trouver d'autres insectes utiles à l'homme et les présenter à la classe.

Je lis un texte

Cahier p. 42

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 63

Enrichir son vocabulaire autour des insectes (3)

Objectif : découvrir et utiliser les mots qui permettent de mieux échanger sur les insectes. Ils sont abordés dans ces activités, le plus souvent d'un point de vue culinaire.

Avant la leçon, l'enseignant s'interroge : *Que savent déjà mes élèves à ce sujet ?* et adapte les activités aux besoins de sa classe.

Dans les activités 1, 4 et 5, l'élève découvre que les insectes font partie de l'alimentation et qu'il y a plusieurs façons de les consommer.

L'activité 2 enrichit le lexique de verbes. L'activité 3 permet de réinvestir la notion : un même mot, plusieurs sens. L'activité 5 présente une recette avec des chenilles. Faire identifier les ingrédients sur l'image. Faire retrouver les actions à réaliser dans le texte.

Ce texte injonctif est écrit avec des verbes à l'infinitif (réinvestissement des notions de grammaire).

Conseil : la lecture de la recette peut faire l'objet d'une séance particulière de lecture.

1 bouillies - cru, cuit - cru - frites.

2 1C - 2A - 3B - 4D.

Cahier p. 42

2 ailes, antennes, mandibule, thorax, yeux - carnivore, herbivore, omnivore.

3 On peut les faire cuire ou bien les manger crus. On peut les faire bouillir, mijoter ou frire.

4 Réinvestissement : exprimer ses goûts, son ressenti.

Grammaire

Manuel p. 64

Connaître le genre du nom

Objectif : savoir qu'en français, tous les noms ont un genre : masculin ou féminin.

Le plus simple pour faire découvrir cette différence fondamentale aux élèves est de travailler au départ sur des êtres sexués puis de s'intéresser ensuite au genre des objets.

Je lis et je réfléchis

• *infirmier/infirmière* – *pharmacien/pharmacienne* ⇒ *un homme/une femme*.

• Masculin pour *infirmier* et *pharmacien*. Féminin pour *infirmière* et *pharmacienne*.

Introduire : le genre du mot *infirmier* est masculin. Faire trouver d'autres noms de métiers. Faire préciser s'ils sont de genre masculin ou féminin. Faire repérer et observer les déterminants qui les introduisent.

• *comprimé* et *piqûre* ne sont pas sexués. Il faut apprendre le genre de ces mots. Ici les déterminants qui les précèdent donnent des indices : *un comprimé*/genre masculin, *une piqûre*/genre féminin.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1B – 2A – 3D – 4E – 5C.

3 un/l'insecte – une/la fourmi – le/un journal – une/l'école – la/une terre – le/un monde – une/la jambe.

► Cahier p. 43

8 Entourer : une abeille – une éléphant – une élève.

9 Entourer : un chien – le moustique – un serpent.

Expression orale

► Manuel p. 64

Argumenter

Objectif : apprendre à argumenter est un travail de longue haleine dont la première étape est présentée ici.

Conseil : si un sujet fait débat au moment de la séance, s'appuyer sur celui-ci et lister les arguments avancés par chacun des protagonistes.

Qu'est-ce qu'argumenter ? C'est essayer de convaincre, en donnant des exemples, des arguments, des preuves.

Mise en situation : dans la proposition du manuel, les arguments peuvent porter sur le goût, la diversité alimentaire, la richesse nutritionnelle de l'aliment... Les élèves peuvent utiliser aussi les mots de la boîte à mots.

Orthographe

► Manuel p. 48

► Cahier p. 43

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *venir* – *parce que* – *beaucoup* – *le pays* – *regarder* – *quand*.

Le verbe *venir* fait l'objet de la leçon de conjugaison de la semaine. Rapprocher *parce que*, *beaucoup* et *quand* qui sont invariables. Utiliser les familles de mots pour mettre en valeur la lettre *s* muette en fin de mot (*paysage*).

Orthographe

► Manuel p. 65

Écrire le nom au féminin

Objectif : le genre étant travaillé, il faut que les élèves mémorisent et utilisent à bon escient les marques du féminin. Dans cette séance est abordé le cas le plus fréquent : + *e*.

Je lis et je réfléchis

• Dans chaque duo de mots, le premier est au masculin et le second au féminin.

Conseil : présenter au tableau les mots en colonne pour plus de facilité.

• La marque du féminin est *e*. Cette lettre ne modifie pas la prononciation dans *ami/amie*. En revanche, dans *voisine*, *cliente*, *avocate*, *cousine*, l'ajout du *e*, marquant le féminin, s'entend.

L'enseignant peut préciser qu'il existe d'autres marques du féminin. Elles seront découvertes plus tard. Aujourd'hui, c'est la plus courante : + *e* qui est travaillée.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 la présidente – une Française – une apprentie – une savante – une inconnue – une amie.

► Cahier p. 43

13 une cliente – une amie – la cousine – la savante – une Congolaise – une invitée.

Orthographe

► Manuel p. 65

Écrire le nom au pluriel (2)

Objectif : poursuivre le travail sur le pluriel des noms, ici, + *x*, marque du pluriel que l'on n'entend pas. Il s'agit d'une compétence utile pour l'écrit uniquement.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

• Dans la première colonne, tous les mots sont au singulier. Dans la deuxième, tous sont au pluriel. Aider les élèves à retrouver les mots au singulier (un seul) et au pluriel (plusieurs) si nécessaire ; rappeler qu'il s'agit du nombre d'un nom. Faire rappeler la marque habituelle du pluriel : + *s*.

• La marque du pluriel ici est *x*. *Quels mots prennent un x comme marque du pluriel ?* Les mots terminés en *au*, *eau* et *eu*. Faire remarquer que cette lettre *x* ne modifie pas la prononciation des mots : (*manteau/manteaux*). Expliquer et présenter les exceptions aux élèves : *landaus*, *pneus*, *bleus*.

Astuce : demander aux élèves de dessiner un landau aux pneus bleus pour mémoriser ces exceptions.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 les chameaux – des corbeaux – des essieux – les râtaux – des neveux – des oiseaux – les noyaux – des seaux.

► Cahier p. 44

16 les châteaux – des feux – les chameaux – des drapeaux – des neveux – des chapeaux.

17 les gâteaux – deux jeux – trois neveux – un oiseau – quatre cadeaux – dix chameaux – le feu.

Conjugaison

► Manuel p. 66

Conjuguer le verbe venir au présent

Objectif : cette compétence est majeure car le verbe *venir* est très utilisé par les enfants dans la vie quotidienne.

Je lis et je réfléchis

• L'observation des phrases permet de retrouver la conjugaison du verbe *venir* au présent. Les élèves peuvent remarquer que ce sont les mêmes terminaisons que les verbes *dire* ou *faire* pour *nous* et *vous* : *nous disons, nous faisons, vous dites, vous faites*. Ils découvriront les années suivantes que ces verbes appartiennent au 3^e groupe. Faire remarquer ou faire repérer aussi la phrase interrogative : *Viens-tu du marché ?*

• *Viens, venons...* : c'est l'action de *venir*. Le verbe *venir* est conjugué au présent.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 viens – viennent – viens – venez – venons – vient – viens.

► Cahier p. 44

20 viens – viens – vient – vient – venons – venez – viennent – viennent.

Expression écrite

► Manuel p. 66

Écrire le titre et l'accroche d'un article de journal

Objectif : respecter les codes d'un type de texte, l'article de journal, et écrire un titre et une phrase d'accroche.

Conseil : travailler au préalable, dans une séance de lecture, l'article de journal de la p. 66.

Suivre les indications du manuel pour comprendre l'organisation d'un article de journal.

Mise en situation : par groupes, les élèves peuvent ensuite s'essayer à la rédaction d'un titre et d'une accroche sur un sujet qu'ils auront choisi. L'enseignant s'assure de la bonne compréhension de la consigne et organise une phase orale avant la rédaction par écrit. Il circule dans les rangées, guide et encourage. La mise en commun des différentes productions permet aux élèves de se mettre en situation de communication.

Écriture

► Cahier p. 44

Les élèves tracent la lettre majuscule B.

Jeux et activités

► Cahier p. 45

Semaines 11 à 14

L'enseignant rappelle que l'on écrit une lettre majuscule par case.

1 1. masculin – 2. jamais – 3. insecte – 4. pluriel – 5. cuite – 6. peu – 7. chenille – 8. carnivore.

2 Les mots non utilisés : trois – gifler – avant – dire.

Semaine 15

Cette semaine est construite autour d'une histoire, celle d'un enfant amené à commander par téléphone des jouets gratuitement, à une condition. Le texte est facilement prétexte à un jeu de rôle. À l'oral, l'élève poursuit le travail de description et est invité à décrire un objet technique. À l'écrit, il apprend à exprimer la répétition d'une action, compétence souvent utile dans la vie quotidienne.

Lecture

Manuel p. 68

La nouvelle commande de Thierry

Cette histoire intéresse les élèves. Lequel n'a pas rêvé un jour d'obtenir tous les cadeaux de son choix gratuitement ? En classe, elle permet d'apprendre à distinguer fiction et réalité.

Découpage du texte en séances

→ Lignes 1 à 10

→ Lignes 11 à 18

Sujets à débattre : obtenir tout ce que l'on veut, est-ce utile, possible, bénéfique ?

Avant de lire le texte

Je révise des sons pour mieux lire : [eur] [ill] [ui].

Écrire les mots au tableau et procéder comme habituellement.

Je relève des indices

→ Un titre : La nouvelle commande de Thierry.

→ Un dialogue : repérer les tirets et les retours à la ligne.

→ Une illustration en deux parties : un adulte au téléphone, une affiche « Société TOUT-GRATIS ! », deux bulles avec dans l'une un tracteur, dans l'autre un ventilateur. Les deux bulles sont accompagnées d'un point d'interrogation. À droite, un enfant, lui aussi au téléphone. Au-dessus de lui, une bulle, avec un avion et un point d'exclamation.

→ Un picto qui annonce que l'histoire n'est pas terminée.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture du texte.

Découverte et exploitation du texte

Particularités du texte

→ Dès la lecture du titre, on peut travailler sur l'implicite du texte. Les enfants perçoivent-ils directement que « nouvelle » commande signifie qu'il y en a déjà eu une auparavant ?

→ Le dialogue est un échange téléphonique (*téléphonent*, l. 1, *Allô*, l. 3). Mettre le ton en conséquence. Le texte utilise des formes travaillées avec les enfants : se présenter (p. 12 et ici, l. 5), exprimer l'accord (p. 60 et ici, l. 9) ou le désaccord (l. 15).

→ Pour la lecture à haute voix, faire repérer les liaisons : les objets, pas envie.

Je lis et je comprends

- Thierry Valleteau téléphone à la société Tout-Gratis. Cette société offre des cadeaux aux enfants qui lui téléphonent.
- Aucun objet terminé par le son [eur] ne peut être commandé.
- *je* et *j'* remplacent Thierry Valleteau. Faire remarquer aux élèves que celui qui raconte l'histoire est le personnage principal de l'histoire.

• Les phrases *J'ai failli dire « oui » ... par « eur »* (l. 11/12) ne sont pas prononcées à haute voix par Thierry.

• La voix de la société Tout-Gratis tend des pièges à Thierry : *tracteur, ventilateur, réacteur* finissent par le son [eur], il faut donc les refuser ! Faire remarquer la subtilité : le mot *avion* ne présente pas de danger mais dès que cet avion peut être *en forme de fusée avec deux gros réacteurs* (l. 17), un piège est tendu.

Mise en situation : Thierry Valleteau va-t-il tomber dans le piège ? Laisser les élèves émettre des hypothèses et argumenter. Une réponse sera apportée la semaine suivante ! On peut aussi introduire le mot *suspense*, moment d'une histoire où l'on attend avec impatience la suite.

Je prends la parole et j'agis

Le texte est propice aux jeux de rôle. Un élève joue le représentant de la société Tout-Gratis, l'autre passe une commande. Suivre les indications du manuel.

Mise en situation : prévoir de jouer les différents scénarios devant les autres groupes d'élèves.

J'écris

Suivre les indications du manuel. Bien montrer que, comme dans le texte de lecture, il va falloir utiliser *je* ou *j'* pour parler de soi, de ses expériences.

Mise en situation : regrouper les phrases, les comparer. Les élèves qui le souhaitent peuvent lire leur production à haute voix.

Jeu de lecture : retrouver dans le texte le mot de sens contraire de : *non (oui), grand (petit), impolie (polie), tout (rien), petit (gros)*.

Jeu de mots : Combien trouverez-vous de mots terminés par [eur] en une minute ?

Je lis un texte

Cahier p. 46

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 69

Enrichir son vocabulaire autour de la communication (1)

Objectif : sensibiliser les élèves aux verbes qui précisent les différentes manières de communiquer, souvent utilisés dans les dialogues.

L'enseignant propose de relire certaines lectures et fait retrouver les verbes qui précisent les différentes manières de communiquer : *crier, demander, dire, penser, répéter*... Les écrire au tableau.

Montrer l'importance de ces verbes. Dire quelque chose ou le crier n'a pas le même impact dans une situation de communication.

- Elle parle fort : elle crie/hurle.
- Il pose une question : il demande/interroge.

Il parle doucement : il murmure/chuchote.
Ils parlent ensemble : ils bavardent/discutent.

► Cahier p. 46

2 Préciser aux élèves qu'il faut aussi faire attention à l'accord sujet/verbe.
crie/hurle – bavardent/discutent – demande/interroge – murmure/chuchote.

Grammaire

► Manuel p. 69

Identifier le déterminant

Objectif : approfondir la réflexion sur le déterminant (en priorité, l'article). On distingue surtout le singulier et le pluriel. Au CE1, la notion de déterminant est suffisante.

Je lis et je réfléchis

Conseil : recopier le texte au tableau pour faciliter le travail collectif.

- La première question permet de revoir les notions abordées en semaine 11. Les petits mots qui annoncent des noms sont *des déterminants*. Ils ne peuvent pas être supprimés.
- Classer en fonction du critère *singulier* ou *pluriel* (on peut réutiliser le mot *nombre*). Attirer l'attention des élèves sur le *l'* (préciser : *apostrophe*) et sur le *du*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 un cadeau – des bateaux – les sœurs – l'avion – la fusée – le soir – la voix.

2 Singulier : la – un – l' – une. Pluriel : des – les – des.

► Cahier p. 47

6 Entourer : la – l' – le – une – un – des – les – ma – la – l'.

7 un – le – ce – la – les – cet – ma – un – une.

8 Singulier : la – une – l' – le – un. Pluriel : les – des – des – quatre.

Expression orale

► Manuel p. 69

Décrire un objet technique

Objectif : poursuivre le travail sur la description, un objet technique.

Conseil : regrouper plusieurs objets techniques, les faire manipuler et décrire.

Si possible, mettre à disposition un ou des téléphones portables pour introduire le vocabulaire : *puce, écran, prise, touche...*

L'enseignant favorise la prise de parole et montre l'importance d'utiliser un vocabulaire précis pour décrire un objet technique.

Mise en situation : observer ensuite le téléphone représenté dans le manuel. Faire lire les mots de la boîte à mots. Organiser le jeu de rôle. Un élève joue le vendeur, l'autre le client. L'enseignant circule dans les rangées, corrige, encourage...

Prévoir de jouer les différents scénarios devant les autres groupes d'élèves.

Orthographe

► Manuel p. 67

► Cahier p. 46

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *lui – quelque – penser – la voix – quatre – la sœur*.

Il est possible de rapprocher *sœur* du texte de lecture. Continuer la suite : *un, deux, trois, quatre*. *La voix* permet d'aborder l'homophonie : *voie* et *voix* n'ont pas le même sens. Avec un *x*, il s'agit de la voix humaine ! *Penser* fait partie des verbes que les enfants manipuleront dans la séance de vocabulaire.

Orthographe

► Manuel p. 70

Entendre le son [eur], voir eur ou œur

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *eur* ou *œur*. Il n'y a pas de règle mais de la mémorisation.

Je lis et je réfléchis

Conseil : recopier les listes de mots d'étude au tableau.

- *fleur, cœur, heure* : le son commun est [eur].
- - *cœur*, écrit avec *œur* (préciser : le *e* dans l'*o*) et non *eur*.
- *docteur*, écrit avec *eur* et non *œur*.
- *heure*, écrit avec *eure* et non *eur*.

Préciser que la graphie finale la plus courante est *eur* et que *heure*, avec *demeure* (expliquer : *la maison*) sont des exceptions.

Mise en situation : le son [eur] termine de nombreux noms de métier. Qui a dans sa famille quelqu'un dont le métier se termine par *eur* ? Laisser les élèves échanger. On obtient : *Le mari de ma sœur est balayeur. Mon oncle est docteur à l'hôpital...*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 sœur – cœur – belle-sœur – bonheur – danseur.

2 un coiffeur – un chasseur – un acheteur – un danseur – un chanteur – un vendeur.

► Cahier p. 47

10 *eur* ou *œur*.

11 l'ordinateur – le cœur – le docteur – la fleur.

12 moteur – cœur – pêcheur – malheur – douleur – sœur.

Orthographe

► Manuel p. 70

Entendre le son [é], voir é, er, ez

Objectif : comprendre que l'on peut écrire un son de plusieurs façons : *é, er* ou *ez*. Il n'y a pas de règle mais de la mémorisation.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

- *nez, boulanger, école* : le son commun est [é].
- - *chez*, écrit avec *ez* et non *é*. Faire remarquer que *les, des* comme *mes, tes...* se prononcent aussi *é*.

- *vous dînez*, écrit avec *ez* et non *er*. On peut rappeler qu'après le pronom *vous*, la terminaison du verbe conjugué est *ez*.

- *écureuils*, écrit avec *é* et non *ez*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 chez – chez – assez – chez – assez – chez – chez.

► Cahier p. 48

14 Entourer : *ez* – *er* – *é*.

Poésie

► Manuel p. 70

Il s'agit davantage d'une comptine. Ces quatre vers sont une invitation à l'écriture. Observer la construction de chaque strophe et demander aux élèves de continuer en gardant l'alternance, par exemple :

Allô, allô, qui est au téléphone ?

Viens au Congo, à Ewo

Allô, allô, c'est tante Yvonne,

Tu auras un cadeau...

Conjugaison

► Manuel p. 71

Reconnaître les marqueurs du futur

Objectif : les trois époques, passé, présent et futur sont connues des enfants. Ils doivent repérer maintenant les expressions qui marquent le futur.

Conseil : l'enseignant peut partir de la vie de la classe ou de l'école en parlant des projets futurs de celle-ci.

Je lis et je réfléchis

- Le verbe conjugué de chaque phrase est le verbe *téléphoner*.
- L'action se situe dans le futur : les verbes sont conjugués au futur. Le verbe *téléphoner* est conjugué au futur. L'action de téléphoner se fera plus tard. Quand ? Les mots *jeudi soir*, *demain*, *la semaine prochaine*, *dans deux heures* permettent de programmer l'action dans le futur. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Conseil : afficher les mots qui introduisent le futur.

Je m'entraîne

1 demain – dans deux jours – jeudi prochain – dans un mois.

2 Je partirai demain. – Ils ne rentreront pas ce soir. – Les hommes marcheront un jour sur Mars.

► Cahier p. 48

17 adresserai (demain) – appellerons (lundi prochain) – écrirai (dans deux jours) – recevras (la semaine prochaine).

18 après – demain – prochainement – dans un mois – plus tard.

19 Jeudi prochain, ma sœur achètera ... – La saison prochaine, nous planterons ... – Demain, nous penserons ...

Expression écrite

► Manuel p. 71

Indiquer qu'une action se répète

Objectif : cette compétence est utile dans la vie courante où l'on quantifie souvent la répétition d'une action dans le temps.

Conseil : partir d'actions quotidiennes répétées plus ou moins dans le temps. Travailler par exemple autour de l'emploi du temps de la classe : *Que fait-on souvent à l'école ? Parfois ?...*

Noter au tableau les mots qui permettent de quantifier : *régulièrement*, *jamais*, *tous les jours...*

Suivre ensuite les indications du manuel. Il est intéressant de partager les différents avis en demandant aux élèves de lire ou d'échanger entre eux leur production. On peut regrouper les avis convergents et voir les formulations choisies.

Écriture

► Cahier p. 47

Les élèves tracent la lettre majuscule O.

Semaine 16

La suite de l'histoire de Thierry Valleteau permet de distinguer fiction et réalité (une fumée bleue qui sort des jouets commandés).

À l'oral, les élèves s'entraînent à passer des appels téléphoniques. Ils apprennent à débiter et conclure un appel, occasion de nombreux jeux de rôle. Ils invitent également un ami à venir jouer chez eux.

À l'écrit, en lien avec les textes de lecture et les notions d'orthographe, ils rédigent une liste (réinvestissement du thème 1) ainsi qu'une adresse sur une enveloppe.

Lecture

Manuel p. 72

Encore un piège

C'est la suite de l'histoire : Thierry est-il tombé dans le piège tendu par la société Tout-Gratis ?

Découpage du texte en séances

→ Lignes 1 à 9

→ Lignes 10 à 19

Sujets à débattre : est-il possible qu'un objet apparaisse dans une fumée bleue qui jaillit ? La fiction/la réalité...

Avant de lire le texte

Je révise des sons pour mieux lire : [ill] [s] [è].

Écrire les mots au tableau. Procéder comme habituellement.

Je relève des indices

→ Un titre : Encore un piège.

→ Des tirets qui annoncent un dialogue.

→ Encore une illustration en deux parties. Faire retrouver les différences et les similitudes avec celles de la p. 68.

→ Le nom de l'auteur, le titre du livre édité qui signalent la fin de l'histoire reproduite dans le manuel.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Dès la lecture du titre, il est possible de demander s'il permet de lever le suspense. La réponse est ouverte. Demander aux élèves d'argumenter leur position car les avis risquent de diverger. Il nous apprend que la société Tout-Gratis tend un nouveau piège à Thierry mais ne dit pas s'il est tombé dans celui de l'« avion avec réacteur ».

→ Dans la deuxième partie du texte : *le miracle s'accomplit encore une fois*. C'est l'occasion d'aborder avec les élèves la différence entre fiction et réalité. Dans la réalité, un objet désiré peut-il apparaître dans une fumée bleue ? Discussion ouverte.

→ Pour la lecture à haute voix, faire repérer les liaisons : un avion, tout à fait, je voudrais un avion, deux énormes, mon erreur, des hélices, s'accomplit encore une fois, quelques secondes après, un merveilleux avion, mais au moment, tout en jouant.

Je lis et je comprends

• Si nécessaire, l'enseignant rappelle brièvement le début de l'histoire du premier épisode : la société Tout-Gratis veut faire tomber Thierry dans un piège en lui faisant prononcer : *un avion avec des réacteurs*. Thierry se rattrape au dernier moment en transformant une phrase affirmative *C'est tout à fait ce que je ...* (l.3) en phrase négative *... ce que je ne veux pas*. Il évite ainsi le piège ! Mais la société Tout-Gratis repart à l'attaque et propose un avion avec deux moteurs... que Thierry transforme vite en deux hélices.

Ensuite, faire retrouver dans la première partie du texte une indication importante pour la lecture à haute voix : *je me reprends à toute vitesse* (l. 8). Demander aux élèves d'en tenir compte.

• Dans la deuxième partie du texte, faire remarquer : *un ton rageur* qui donne aussi des indications pour la lecture à haute voix. Faire retrouver ensuite les phrases qui permettent de répondre à la deuxième question (l. 12 à 14). Laisser les élèves s'exprimer : est-ce possible, impossible ? Introduire l'idée de réalité et de fiction : on est dans une histoire inventée.

• Le vendeur de Tout-Gratis n'est pas content. Pourquoi ? Il n'est pas arrivé à faire prononcer à Thierry un mot interdit. Le cadeau a dû être envoyé. Dans le texte, on lit : *La voix prend un ton rageur* (l. 10) et le correspondant raccroche sans formule de politesse (l. 15/16).

• *Méfiance !* Thierry voit bien tous les pièges tendus par l'interlocuteur de la société Tout-Gratis. Il sait qu'il n'est pas infaillible : *je me rattrape juste à temps* (l. 2), *Je réalise mon erreur* (l. 8), etc.

Faire retrouver aux élèves : *je et j*, il s'agit de Thierry qui raconte sa propre histoire.

Je prends la parole et j'agis

Mise en situation : les élèves sont invités à s'exprimer sur leur vécu, ils sont dans la même position que le narrateur du texte de lecture. Ils doivent employer *je* ou *j'*.

Conseil : si nécessaire, rappeler la nécessité de la tolérance dans l'écoute et les échanges dans cette situation de communication.

J'écris

Le mot *liste* est à prendre ici dans le sens de *commande*. On obtient par exemple : *J'aimerais commander s'il vous plaît : des lunettes de soleil, une poupée qui parle, un vélo, des feutres. Je vous remercie.*

Mise en situation : faire échanger les commandes entre les enfants et les laisser discuter dans une véritable situation de communication : l'auteur de la liste a-t-il respecté les règles de la société Tout-Gratis ?

Jeu de lecture : retrouver dans le texte un mot de la famille de *désir* (vous désirez), de la *pensée* (pensez-vous), de *pliable* (plier), de *vite* (vitesse).

Jeu de rôle : imaginer d'autres commandes passées par Thierry et les pièges que va lui tendre la société Tout-Gratis.

Je lis un texte

Cahier p. 49

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 73

Enrichir son vocabulaire autour de la communication (2)

Objectif : connaître les mots usuels relatifs aux différents moyens d'échanger et de communiquer.

L'idéal est de pouvoir mettre en circulation dans la classe ou d'afficher quelques lettres, des affiches, des enveloppes, des reproductions de textos... L'enseignant questionne les élèves : *Comment peut-on prévenir quelqu'un de quelque chose ? Comment faire, selon que la personne est proche ou loin de vous ?* Il introduit le vocabulaire au fur et à mesure des découvertes ou des demandes.

1 Cette activité permet de découvrir différents modes de communication : se parler ou s'écrire. Se parler ? De vive voix ou au téléphone. S'écrire : par lettre avec les services de la poste, par mail ou par texto. L'affiche est un peu à part, elle permet de donner des informations à plusieurs personnes à la fois, de manière non nominative.
1E - 2D - 3B - 4C - 5A - 6F.

2 et **3** Ces activités visent surtout les échanges écrits. Elles montrent les différences de longueur entre une lettre et un texto, les différences de style et de formulation.

3 message - lettre - enveloppe - adresse - noms. L'enseignant peut aussi introduire le mot *contact*.

4 Cette activité sera précédée de jeux de rôle. L'objectif est de montrer qu'au téléphone, certains mots permettent de débiter une conversation et d'autres, de la terminer.

► Cahier p. 49

2 Un mail est un courrier électronique. Un texto est un message écrit et envoyé par un téléphone portable.

3 un mail - une lettre - une affiche - un texto.

4 écrire/rédiger - se parler/échanger de vive voix - téléphoner/appeler.

À noter : le mot *salut* peut à la fois débiter ou conclure une conversation.

Grammaire

► Manuel p. 74

Faire l'accord entre le nom et le déterminant

Objectif : les notions de genre et de nombre ayant été abordées, en découvrir les conséquences : le nom et le déterminant s'accordent.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau.

• Les enfants remarquent que le sujet et le verbe ne varient pas (*il apporte*), contrairement à la suite de la phrase. Ils remarquent : *ordinateur* et *ordinateurs*. Pourquoi cet ajout ? Que montre cette lettre finale *s* ? Elle marque le pluriel du nom. Le déterminant montre aussi le pluriel : *des, cinq*, il y a plusieurs ordinateurs. Plusieurs, le mot est au pluriel ; *un* et *son* marquent le singulier, *un seul ordinateur*.

• *Il apporte une trousse. Il apporte sa trousse.* Le nom a changé ; *trousse* étant féminin, le déterminant change aussi. Le genre a changé.

Il apporte des troussees. Ils apportent cinq troussees. Le nom a changé ; *trousse* étant féminin, le déterminant change aussi. Le genre aussi a changé.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 ma/cette/une/la maison - plusieurs/des/ces/cinq maisons.

2 une tête/les têtes/ta tête/cette tête/votre tête - trois sœurs/des sœurs/tes sœurs/sa sœur/la sœur - la rue/cette rue/sa rue/les rues/quatre rues - un moment/les moments/son moment/ce moment/des moments.

3 s - x - s - s - x - s - s.

► Cahier p. 50

7 une ardoise, les ardoises, ton ardoise, cette ardoise - un cadeau, des cadeaux, tes cadeaux, son cadeau - la maison, cette maison, sa maison, cinq maisons - un téléphone, les téléphones, son téléphone, ce téléphone.

8 L'élève choisit un déterminant pluriel, celui de son choix : *les, des, plusieurs, deux, tes... troussees, bateaux, feux, jeux, filles, arbres, écoliers, amis, sœurs.*

9 (des) mangues - (la) pâte, (un) rouleau - (l')avenue, (les) passages, (la) maison (de) Rita - (les) supporters (des) Diablos, (les) drapeaux, (des) trompettes - (mon) bonnet, (mes) gants, (le) radiateur.

Expression orale

► Manuel p. 74

Téléphoner : inviter quelqu'un à faire quelque chose

Objectif : téléphoner, acte de plus en plus courant et fréquent dans la vie quotidienne.

Cette séance a été préparée par la dernière activité de vocabulaire. L'enseignant oriente la séance sur les différentes formulations possibles pour commencer ou terminer un appel téléphonique.

C'est aussi l'occasion de retravailler la manière de formuler une demande : *est-ce que ..., peux-tu ... ?*

Mise en situation : organiser les jeux de rôle. Prévoir un temps de mise en commun et d'écoute de quelques productions pour une situation de communication. L'enseignant valorise le travail de tous les groupes.

Orthographe

► Manuel p. 67

► Cahier p. 50

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *cinq - entre - vers - arriver - la maison - chaque.*

Il est possible de rapprocher *cinq, vers, chaque* et *entre*, mots invariables. Faire réfléchir les élèves sur le déterminant *chaque*. Accompanyera-t-il un mot au singulier ou au pluriel ? *Arriver* et *maison* sont d'usage extrêmement courant.

Orthographe

► Manuel p. 75

Entendre le son [è], voir è, ai, ei, ê, et

Objectif : comprendre que l'on peut écrire un son de plusieurs façons, ici *è, ai, ei, ê* ou *-et* en fin de mot (pas de règle mais de la mémorisation).

ec, el, ef, er... seront travaillés dans la séance suivante.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

• *chèvre, laine* : le son commun est [è].

• - *peine*, écrit avec *ei* et non *è* (rappeler le nom de l'accent : accent grave).

- *veine*, écrit avec *ei* et non *ê* (rappeler le nom de l'accent : accent circonflexe).

- *peigne*, écrit avec *ei* et non *ai*.

- *laine*, écrit avec *ai* et non *ei*.

- *reine*, écrit avec *ei* et non *-et* en final.

Faire retrouver aux élèves des mots qu'ils connaissent et les classer en fonction de leur graphie. En profiter pour montrer qu'il faut utiliser sa mémoire pour savoir comment écrire.

aimer, la tête, le père, la mère, être, un frère, après, faire ont été vus dans les mots de la semaine.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 très – mais – derrière – après – jamais.

Conseil : tous ces mots sont invariables et s'écrivent donc toujours de la même manière. Certains ont été vus dans les mots de la semaine, d'autres le seront ultérieurement... Encourager leur mémorisation !

► Cahier p. 51

11 On oppose *é* et *è*, pas de piège : è – é – è – é é é – é é – è – è – é é – è – è.

12 la forêt – la maison – la règle – la chèvre.

Orthographe

► Manuel p. 75

Entendre le son [è], voir e suivi d'une consonne ou deux consonnes

Objectif : comprendre que l'on peut écrire un son de plusieurs façons : *es, ec, et, er, ef...* ou *ette, enne, erre, esse...*

Je lis et je réfléchis

Attention, le travail est réalisé en ligne et non en colonne !

Conseil : recopier les listes de mots au tableau.

• - *ver*, écrit avec *er* (*e* suivi d'une seule consonne) et *non erre, esse...* (double consonne).

- *tresse*, écrit avec *esse* (*e* suivi d'une double consonne) et *non ec, er...* (*e* suivi d'une consonne).

- *fer* : *er* en fin de mot qui se prononce [air], écrit *er* alors que tous les autres mots, des verbes, ont une terminaison en *er* qui se prononce [é]. C'est une difficulté de la langue française.

Faire retrouver aux élèves des mots qu'ils connaissent et les classer en fonction de leur graphie. En profiter pour montrer qu'il faut utiliser sa mémoire pour savoir comment les écrire. Avec, la Terre, rester, mettre, quelque, vers ont été vus dans les mots de la semaine.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 derrière (on accepte aussi vers) – presque – hier – vers – avec.

► Cahier p. 51

14 antenne – caresse – sauterelle – cuvette.

Conjugaison

► Manuel p. 76

Reconnaître et conjuguer avoir au futur

Objectif : apprendre à conjuguer *avoir* au futur est important pour les productions orales ou écrites où l'enfant se projette dans l'avenir : *j'aurai besoin de, j'aurai un travail...*

Commencer à mémoriser les terminaisons du futur qui sont identiques quel que soit le verbe à conjuguer.

Je lis et je réfléchis

• Utiliser l'image du manuel pour faire vivre la scène en imaginant un voyage au pôle Nord (lien avec le thème 2).

aurai, auras aura, aurons, aurez, auront : action d'*avoir*, verbe *avoir*.

• L'action est située dans le futur. Le verbe est conjugué au futur.

Comme pour toutes les conjugaisons, attirer l'attention des élèves sur les terminaisons. Différencier celles que l'on entend bien et celles que l'on n'entend pas, celles qui sont identiques...

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1F – 2B – 3D – 4A – 5E – 6C.

2 Recopier : Il aura peur. – Nous aurons une surprise. – Vous n'aurez pas le ballon. – Elles auront des enfants. – J'aurai mal. – Tu n'auras pas mal.

3 aurai – aurons – aurez – auras – auront – auront – auras.

4 Il aura froid. – Elles auront un nouveau maître. – Il aura un rhume.

► Cahier p. 51

17 auras – aurai – aura – aurez.

18 Nous aurons un cahier. – Il aura un téléphone. – J'aurai une adresse mail. – Nous aurons une tablette.

Expression écrite

► Manuel p. 76

Rédiger une adresse sur une enveloppe

Objectif : respecter la présentation de l'adresse sur une enveloppe, compétence importante dans la vie quotidienne, notamment une fois adulte.

Conseil : faire circuler de véritables enveloppes récupérées dans les familles, auprès du directeur.

Suggestion : si l'enseignant ne dispose pas d'enveloppes, découper ou faire découper des rectangles dans du papier, ils feront office d'enveloppes. Pour aider les élèves qui écriraient très gros, on peut prévoir quelques grands rectangles.

Faire manipuler ou observer l'illustration du manuel et suivre les indications.

Introduire : *recto* (première face de l'enveloppe) et *verso* (son dos).

Faire verbaliser par exemple : *On écrit l'adresse dans le milieu de la hauteur, on laisse une marge à gauche, on ne doit pas écrire trop à droite, il faut écrire droit.* Reprendre et répéter les formulations les plus efficaces.

Conseil : travailler au crayon à papier, sans appuyer pour pouvoir effacer. Pour aider les élèves en difficulté, on peut tracer un rectangle sur le recto de l'enveloppe, l'adresse doit entrer dans ce rectangle.

Circuler dans les rangées pour encourager, corriger et motiver.

Mise en situation : confier quelques véritables enveloppes pour un destinataire réel valoriserait le travail de la classe.

Écriture

► Cahier p. 50

Les élèves tracent la lettre majuscule Q.

Semaine 17

Cette semaine est construite autour d'un dialogue qui permet de découvrir les principales fonctions d'un téléphone portable.

À l'oral, l'élève s'entraîne à prendre un rendez-vous au téléphone. Il utilisera *avoir* et *être* au futur (*J'aurai besoin d'un RV pour ma mère.*)

À l'écrit, il apprend à écrire le début d'une lettre.

Lecture

► Manuel p. 77

Le nouveau téléphone

Ce texte est construit autour d'un dialogue. Celui d'une mère de famille avec ses six enfants autour d'un nouveau téléphone portable.

Découpage du texte en séances

→ Lignes 1 à 8

→ Lignes 9 à 17

Sujets à débattre : les objets techniques, les avancées technologiques, l'avantage du téléphone portable...

Avant de lire le texte**Je révise des sons pour mieux lire : [f] [c].**

Écrire les mots au tableau. Procéder comme habituellement.

Je relève des indices

→ Un titre : Le nouveau téléphone.

→ Des dialogues repérables à leurs tirets dans la première partie ; un long monologue dans la deuxième.

→ Un texte présentant de nombreuses lettres majuscules. Laisser les élèves émettre des hypothèses.

→ Un mot écrit en lettres capitales (DU CALME !). Émettre des hypothèses.

→ Une image accompagnée de cinq bulles : Qui sont les personnages ? Pourquoi des bulles ? Encourager les élèves à émettre des hypothèses.

Découverte et exploitation du texte**Particularités du texte**

→ Le texte débute par un échange de phrases courtes, précédées de tirets. Il s'agit d'un dialogue. On peut faire retrouver, en lien avec une récente leçon de vocabulaire, les mots qui permettent de préciser la manière dont parle chaque personnage : *demande, dit, enchaîne, crie...* qui donnent aussi parfois des indications pour la lecture à haute voix. En lien avec la grammaire, faire reformuler les questions. Par exemple : *Est-ce que je peux faire une photo ?*

→ Les deux phrases qui suivent DU CALME ! permettent de comprendre la demande de la maman.

→ Pour la lecture à haute voix, faire repérer les liaisons : six enfants, arrivent en courant, un appel, on appellera, vous etes.

Je lis et je comprends

• Une mère de famille et ses six enfants découvrent un nouveau téléphone. Faire relever les différents personnages : Mardoché, Maylen, Magnou, Nathan, Ruth, Chasline et leur mère. Attention, Mamouna est le nom de la grand-mère. Les enfants parlent d'elle mais elle n'est pas présente.

• Demander aux élèves de justifier leur réponse en lisant un extrait du texte. Noter au tableau les verbes d'action : *téléphoner* ou *répondre à un appel, faire des recherches, photographeur, envoyer.*

• Les mots techniques du texte sont : *smartphone*, téléphone permettant d'accéder aux réseaux informatiques (l. 1), *écran tactile* (l. 11) que l'on voit bien sur l'une des bulles, *Internet* (l. 15), réseau mondial de communication.

Je prends la parole et j'agis

Mise en situation : les élèves sont invités à s'exprimer sur leur expérience avec les téléphones portables.

Conseil : rappeler encore et toujours la tolérance et le respect de la différence.

J'écris

Mise en situation : on obtient par exemple : *S'il vous plaît, pouvez-vous me donner le numéro de téléphone de l'école ? Mes parents en ont besoin.* Transmettre quelques productions au directeur pour une mise en place la situation de communication.

Jeu de lecture : un mot du texte est composé de deux syllabes qui s'écrivent de la même manière mais qui se prononcent différemment => *chercher* (l. 8).

Jeu de lecture : dans un mot, on entend [ou] sans voir *ou*. Qui suis-je ? *le foot* (mot d'origine anglaise) (l. 8).

Je lis un texte ► Cahier p. 52

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

► Manuel p. 78

Identifier les sentiments

Objectif : apprendre à nommer les différents sentiments, mots importants à connaître pour exprimer ce que l'on pense, ce que l'on ressent.

Il peut raconter une courte histoire pour introduire le nom d'un sentiment ou partir d'une situation vécue par un ou des enfants de la classe. Par exemple : le père de Mardoché vient d'acheter un téléphone à sa femme : elle est contente, heureuse ; elle éprouve de la joie...

1 Laisser les élèves s'exprimer sur les trois images. A5 et A6 – B2, B4, B7 et B10 – C1, C3, C8 et C9.

2 1. de la fierté – 2. de la déception – 3. de la joie – 4. de la peur – 5. de la déception, du découragement – 6. de la jalousie.

► Cahier p. 52

3 stupéfait/la stupéfaction – joyeux/la joie – passionné/la passion – déçu/la déception – découragé/le découragement.

4 la peur – la jalousie – la colère – la tristesse – l'amour – l'étonnement.

5 Le garçon : la joie, le bonheur – La fille : la déception, la tristesse.

Grammaire

► Manuel p. 78

Identifier l'adjectif qualificatif

Objectif : l'adjectif qualificatif est important. Il apporte des détails et fait partie de la richesse de la phrase. Comme il est soumis à une règle d'accord, il est indispensable qu'il soit bien identifié.

Je lis et je réfléchis

• Demander aux élèves de lire uniquement la première phrase. Leur demander de pointer sur l'image le téléphone que regarde Zoé. C'est impossible. Faire de même avec la deuxième phrase : cela donne plus d'informations, mais pas suffisamment, on apprend que le téléphone est petit. On peut donc supprimer les plus gros. Seule la troisième phrase permet de pointer avec certitude le téléphone : un téléphone petit et violet !

• Pourquoi ? Les deux mots *violet* et *petit* apportent des informations importantes pour décrire le téléphone.

• En supprimant *violet* et *petit*, on obtient : Zoé admire le portable. Les élèves remarquent que cette phrase a un sens, qu'elle va bien avec l'image du livre mais qu'elle manque de précision. On conclut que l'adjectif n'est pas toujours indispensable.

Introduire : les mots qui complètent les noms sont des *adjectifs qualificatifs*. Répéter plusieurs fois ces mots que les élèves doivent mémoriser. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 noir - petit - chaud - violent - profond - doux.

2 beau - agile - jolie - magnifique - rapide - agréable - longue - triste.

► Cahier p. 53

8 charmante - propre - intelligents - grand - belle - mûres - bon - grave.

9 jeune - timide - bleu - ancien - solides - vieux - gentil - vigilants - bon - charmant.

Orthographe

► Manuel p. 67

► Cahier p. 53

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *chez* - *le moment* - *devant* - *connaître* - *l'amour* - *partir*.

Il est possible de rapprocher les mots invariables : *devant* et *chez* et d'opposer *devant* et *moment* dont le son [an] s'écrit différemment.

Orthographe

► Manuel p. 79

Voir ail/aille, eil/eille, euil/euille

Objectif : différencier la fin des mots en utilisant leur genre : *ail/eil/euil* au masculin, *aille/eille/euille* au féminin.

Je lis et je réfléchis

• Les sons communs ou proches : [eil] pour la première ligne, [ail] pour la deuxième puis [euil].

• Les élèves constatent que la différence se fait par le genre : masculin ou féminin. Faire expliciter ces deux notions, faire donner des exemples pour s'assurer de la bonne compréhension de ces mots.

Les élèves constatent l'ajout de *le* au féminin. Écrire quelques mots au tableau sans leur terminaison et les faire compléter en justifiant le choix. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 Liste 1 : *le réveil*, de genre masculin et s'écrivant *eil*. Liste 2 : *une médaille*, seul mot féminin, se terminant donc par *aille*.

► Cahier p. 53

11 Il n'y a pas de piège : les noms au masculin se terminent par *euil*, *ail* et *eil*, au féminin, par *aille*, *eille* et *euille*.

Orthographe

► Manuel p. 79

Écrire À ou A

Objectif : différencier des mots qui se prononcent de la même manière mais ne s'écrivent pas de la même façon (les homophones).

Je lis et je réfléchis

Conseil : recopier le contenu des bulles au tableau.

• Faire le constat : *a* et *à* cohabitent dans la même phrase, ils se prononcent de la même façon mais s'écrivent différemment.

• En ajoutant *demain* dans la dernière bulle, on obtient : *Oui, demain, il aura un téléphone*. Le verbe a été modifié : il est conjugué au futur. Quel est l'infinitif de ce verbe ? *Avoir*. Dans la phrase *il a un téléphone*, il faut vérifier s'il s'agit du verbe *avoir*. Si c'est le cas, *a* s'écrit sans accent. Pour ne pas se tromper, il faut mettre la phrase au futur pour vérifier s'il s'agit du verbe *avoir* ! Dans l'autre cas, on écrit *à*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Tu auras un fruit à midi. - Elle aura un téléphone à touches. - Il aura un cartable à roulettes. - Elle aura son permis. - Il aura un moment de libre.

2 Lieu : à l'ombre - à table. Appartenance : à mon cousin. Moment : à quatre heures - à la fin de la journée - à minuit.

► Cahier p. 54

Il n'y a aucun piège, il faut appliquer la règle.

13 a à - à - a à - a à - a à - a à - à - a.

14 a à - a à - a à - a à - a à - a à - a à.

Expression orale

► Manuel p. 79

Téléphoner : prendre un rendez-vous

Objectif : téléphoner, acte de plus en plus courant et fréquent dans la vie quotidienne.

Cette séance se déroule dans la continuité des précédentes. Faire retrouver les différentes occasions de téléphoner pour prendre un rendez-vous : chez un médecin, un dentiste, à l'hôpital ; pour s'inscrire à l'école, dans un club...

C'est aussi l'occasion de retravailler la manière de débiter et de conclure un appel téléphonique.

Mise en situation : organiser les jeux de rôle. Prévoir un temps de mise en commun et d'écoute de quelques productions. Ce jeu de rôle permet aux élèves de se mettre en situation de communication.

Conjugaison

Manuel p. 80

Reconnaître et conjuguer être au futur

Objectif : apprendre à conjuguer *être* au futur est important pour les productions orales ou écrites où l'enfant se projette dans l'avenir : *je serai à l'heure, tu seras présent...*
Continuer à mémoriser les terminaisons du futur.

Je lis et je réfléchis

• Utiliser l'image du manuel pour faire vivre et mimer la scène. Les verbes conjugués sont : *seras, serai, serez, serons, sera, seront*. L'infinitif est le verbe *être*.

• L'action est située dans le futur : le verbe est conjugué au futur.

Attirer l'attention des élèves sur les terminaisons. Différencier celles que l'on entend bien et celles que l'on n'entend pas, celles qui sont identiques...

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1D - 2F - 3B - 4C - 5A - 6E.

2 Je serai... - Nous serons ... - Ils seront ... - Tu seras ... - Vous serez ...

3 seras - seront - sera - serons - serai - seront - serez - sera.

Cahier p. 54

16 ils viendront - tu auras - il est - ils sont.

18 nous - vous - tu - il/elle - ils/elles.

Poésie

Manuel p. 80

Par quelle lettre commencera ma lettre ?

Ode à l'amour maternel et jeu sur le mot *lettre*, ce poème prend la forme d'un acrostiche (poème où les initiales de chaque vers, lues dans le sens vertical, composent un mot). Dans le cas de ce poème, l'alphabet. C'est une invitation à continuer avec les lettres suivantes !

Expression écrite

Manuel p. 80

Écrire le début d'une lettre

Objectif : dans cette première étape de la rédaction d'une lettre, on repère la manière d'écrire la date et les formules de début.

Conseil : avant la séance, faire observer divers courriers et lettres.

Noter au tableau les différentes formules qui débutent une lettre. Faire réfléchir les élèves. Toutes les formules peuvent-elles être adressées à toutes les personnes ? Débattre.

Montrer les différences entre ces formules : elles sont plus ou moins familières.

Toujours au tableau, écrire la date du jour comme dans le manuel. Faire observer et comparer les différentes présentations.

Proposer ensuite l'activité du manuel. Vérifier la compréhension et préciser : *du plus proche au plus éloigné* signifie *du plus familier au moins familier*.

Écriture

Cahier p. 53

Les élèves tracent la lettre majuscule P.

Semaine 18

Cette semaine est construite autour de la lecture d'un mode d'emploi : celui d'un ordinateur.
Le travail sur la lettre se poursuit à l'écrit comme à l'oral.

Lecture

Manuel p. 81

Comment ça marche, un ordinateur ?

Ce texte est un mode d'emploi qui présente et décrit un ordinateur portable.

Découpage du texte en séances

→ Compréhension de l'image

→ Lecture des différents pavés de texte

Sujets à débattre : *Qui utilise un ordinateur ? À quoi sert-il ? Quels sont ses avantages ?*

Avant de lire le texte

Je révise des sons pour mieux lire : [c] [s] [x].

Réviser les différentes graphies.

Je relève des indices

→ Un titre : Comment ça marche, un ordinateur ?

→ Un schéma avec des indications fléchées.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Le texte est morcelé et présenté dans des pavés colorés. Un fléchage permet de nommer chaque partie de l'ordinateur.

→ L'image montre à la fois l'extérieur (partie supérieure) et l'intérieur (partie inférieure) d'un ordinateur portable.

→ La part image est plus importante que la part texte : une caractéristique possible des modes d'emploi.

Je lis et je comprends

- Ce texte est un mode d'emploi. Il permet de nommer les différentes parties de l'ordinateur. Il en précise souvent la fonction.
- La deuxième question permet de bien montrer la singularité de cette illustration, qui montre à la fois l'intérieur (partie non visible) et l'extérieur (partie visible).
- Demander aux élèves d'écrire un titre sur l'ardoise. Circuler dans les rangées, encourager, aider. Faire une mise en commun. Choisir le titre du schéma qui deviendra celui de la classe.

Je prends la parole et j'agis

Mise en situation : les élèves ont l'habitude des jeux de rôle, notamment celui du vendeur et du client. Encourager et mettre en commun en écoutant quelques productions.

J'écris

On peut aussi demander de préciser pourquoi la personne travaille avec un ordinateur. On obtient par exemple : *À l'hôpital, maman écrit les comptes rendus des réunions des médecins sur un ordinateur.*

Jeu de lecture : trouver dans la lecture le mot le plus long : 15 lettres (*microprocesseur*) puis le plus court : *l'*.

Jeu de lecture : combien de fois le mot *ordinateur* est-il écrit dans le texte de lecture ? 5.

Je lis un texte

Cahier p. 55

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 82

Enrichir son vocabulaire autour du mot lettre

Objectif : découvrir et utiliser les mots qui permettent de mieux échanger sur la lettre et les courriers.

Dans la première activité, l'élève découvre l'opposition expéditeur (celui qui envoie)/destinataire (celui qui reçoit) ainsi que du vocabulaire usuel : *lettre, signature, timbre, enveloppe*.

Il découvre les différents sens du mot *lettre* dans la deuxième et enrichit encore son vocabulaire dans les deux dernières activités.

Conseil : si possible, mettre à disposition des élèves des enveloppes portant adresse, timbre... ainsi qu'une ou deux lettres.

Proposer de retracer le trajet d'une lettre de son auteur (l'expéditeur) à son destinataire.

1 destinataires – l'expéditeur – une lettre – signature – un timbre – enveloppe – une boîte aux lettres.

3 1B – 2C – 3A.

4 un petit mot – messages – courrier – un message.

Cahier p. 55

4 lettre, boîte aux lettres – destinataire – expéditeur, signature – enveloppe, timbre.

Expression orale

Manuel p. 82

Lire une lettre à haute voix pour quelqu'un

Objectif : lire quelque chose pour quelqu'un est une situation courante : une personne qui ne sait pas lire, un courrier lu au téléphone, etc. À tout âge, on peut rendre service !

Suivre les consignes du manuel. Laisser les élèves préparer les lectures. Écouter quelques lectures. Laisser les autres élèves réagir tout en restant bienveillant et constructif.

Grammaire

Manuel p. 83

Découvrir l'accord de l'adjectif en genre et en nombre

Objectif : en français, l'adjectif s'accorde avec le nom qu'il complète. Cette règle est utilisée de nombreuses fois et est donc indispensable à découvrir.

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau.

• Première colonne : un nom au masculin, l'autre au féminin. L'adjectif qualificatif (rappeler ce mot et le faire répéter s'il a été oublié) qui l'accompagne aussi. Retrouver les marques du féminin (+ e). Rappeler le mot *genre*.

• Deuxième colonne : les mêmes noms et adjectifs qualificatifs, au pluriel. Faire retrouver les marques du pluriel (+ s). Rappeler le mot *nombre*. Conclure que l'adjectif qualificatif s'accorde en genre et en nombre avec le nom qu'il qualifie, qu'il complète.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1C - 2A - 3A - 4D - 5B - 6C - 7D - 8B.

2 Par exemple : *verte, belle, grosse, mignonne, amusante...*

3 1B/D/E - 2A/C/F - 3C - 4D - 5C/F - 6B/E.

4 1A/D - 2B/C - 3A - 4B - 5B - 6A.

► Cahier p. 56

7 une fille inconnue, un garçon inconnu, des hommes inconnus - une rue étroite, un chemin étroit, des routes étroites - un repas chaud, une boisson chaude, des repas chauds.

8 intelligents - travailleurs - intelligente - travailleuse - élégante - élégant - élégantes.

Orthographe

► Manuel p. 67

► Cahier p. 56

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *très - un jeune - jusque, jusqu'à - chaud - la rue - autre*.

Très, jusque, jusqu'à sont invariables.

Chaud et *autre* sont composés des lettres *au* et l'on entend [o].

Le féminin *chaude* permet de connaître la lettre muette *d* en fin de mot.

Orthographe

► Manuel p. 84

Écrire ET ou EST

Objectif : différencier des mots qui se prononcent de la même manière mais ne s'écrivent pas de la même façon (les homophones).

Je lis et je réfléchis

Conseil : recopier la phrase d'étude au tableau.

• Un constat : *est* et *et* cohabitent dans la même phrase. Ils se prononcent de la même manière mais leur orthographe diffère.

• Comme pour les homophones *a* et *à*, c'est en changeant le temps de la phrase que les élèves vont repérer le verbe conjugué et le différencier de *et* qui relie deux mots, deux idées... On obtient : *Rosa sera fière de participer à la Journée de la paix avec son papa et sa maman*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Il sera sage avec son frère et sa sœur. - Elle sera dans la rue. - Mon oncle sera à Pointe-Noire, il rencontrera son autre ami et sa famille. - Il sera content de revoir Pierre et Léon.

2 1D - 2C - 3A - 4B.

► Cahier p. 56

10 Un smartphone est un téléphone portable. - Avoir un grand écran est très utile ! - Jicette et sa maman iront au marché. - J'aimerais avoir un ordinateur et un téléphone portable.

11 est - et - est, est - est, et - est.

Orthographe

► Manuel p. 84

Accorder l'adjectif et le nom en genre (1)

Objectif : utiliser les connaissances pour faire les accords et s'exprimer mieux à l'oral (lorsque l'accord s'entend) et ne pas faire de faute à l'écrit.

Je lis et je réfléchis

• Dans la première colonne, *dessin* est un mot masculin et *image*, un mot féminin. Conformément à la règle découverte en grammaire, l'adjectif a le même genre que le nom qu'il complète. Ici la marque du féminin est + *e*. On remarque que le *e* ne s'entend pas dans *joli/jolie*. Il faut penser à l'écrire.

• Dans la deuxième colonne, *texte* est un mot masculin et *phrase*, un mot féminin. Conformément à la règle découverte en grammaire, l'adjectif a le même genre que le nom qu'il complète. Ici la marque du féminin est + *e*. On remarque qu'on entend bien ce *e* final : *court/courte*.

Procéder de même avec la troisième colonne. On remarque que l'adjectif s'écrit de la même manière au masculin qu'au féminin : *large/large*. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 une affiche gaie - une histoire gaie - un enfant gai - le voisin gai.

2 lourde, lourd, lourde - jolie, jolie, joli.

► Cahier p. 57

13 amusante - intéressant - jeune, petite - chaude.

Conjugaison

► Manuel p. 85

Conjuguer les verbes au futur

Objectif : cette compétence est majeure pour parler ou écrire sur des faits à venir.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau.

• Les verbes sont : *utiliserai*/verbe *utiliser*, *choisirai*/verbe *choisir*, *réunira*/verbe *réunir*, *ramasserons*/verbe *ramasser*, *protégerez*/verbe *protéger*, *ramasseront*/verbe *ramasser*.

• *choisirai, utiliserai...* Les verbes sont tous conjugués au futur.

• Faire retrouver les terminaisons du futur. Les élèves peuvent remarquer les similitudes avec celles d'*être* et *avoir*. La dernière question permet d'attirer leur attention sur les terminaisons : *as* ou *a*. C'est le sujet qui détermine le choix ! De la même manière pour *ons* et *ont*.

Conseil : instaurer des automatismes. Répéter souvent que lorsque *nous* est le sujet, il faut écrire la terminaison *ons*. Lorsque le sujet est *tu*, il faut écrire la terminaison *as*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 fêteras – organisera – éviteras – partagerons – apporteront – marcheront.

2 respecterai, respecterons, respectera – sortiras, sortirons, sortiront – ramasseras, ramasserez, ramasserons – réunira, réunirez, réuniront – planterai, planterons, planteront.

► Cahier p. 57

17 aimeras – finira – marcheront – servirons – avalerez.

18 marchera – finirez – réussiront – mangeras.

Expression écrite

► Manuel p. 85

Écrire la fin d'une lettre

Objectif : dans cette autre étape de la rédaction d'une lettre, repérer les formules pour terminer une lettre.

Conseil : avant la séance, faire observer divers courriers et lettres.

Noter au tableau les différentes formules qui concluent une lettre. Faire réfléchir les élèves. Toutes les formules peuvent-elles être adressées à toutes les personnes ? Débattre.

Montrer les différences entre ces formules : elles sont plus ou moins familières tout comme les formules de début de lettre !

Proposer ensuite l'activité du manuel. L'enseignant s'assure de la bonne compréhension de la consigne, précise qu'on choisit une seule formule. Il circule dans les rangées, guide et encourage.

La mise en commun de l'exercice permet aussi de faire de la lecture à haute voix.

Écriture

► Cahier p. 56

Les élèves tracent la lettre majuscule R.

Semaines 19 et 20

Les semaines 19 et 20 sont le moment de faire le point sur les compétences acquises, de réviser puis d'évaluer les savoirs et savoir-faire acquis au cours des thèmes 3 et 4. La page 58 du cahier permet de mobiliser les acquis en jouant. Les pages 86-87 du manuel, 59-60 et 61-62 du cahier sont conçues sur le modèle d'une évaluation : elles permettent à l'enseignant d'entraîner méthodiquement ses élèves, en classe ou à la maison, avant l'évaluation proprement dite.

Jeux et activités

Cahier p. 58

Semaines 15 à 18

L'enseignant rappelle que l'on écrit une lettre majuscule par case.

1. joie – 2. téléphone – 3. ordinateur – 4. verre – 5. auront – 6. nez – 7. déterminant – 8. bonsoir.
- 2 Les mots non utilisés : moment – maison – connaître – partir.

Je m'évalue et je teste mes compétencesévaluation
2

Manuel pp. 86-87

L'enseignant organise à sa guise et en fonction de ses élèves ces évaluations.

Quand une activité pose une difficulté, il vérifie de nouveau si c'est la compréhension de la consigne qui a posé problème ou si c'est la notion en elle-même qui est mal comprise ou non assimilée.

Dans le premier cas, il reformule et demande de refaire l'activité.

Dans le deuxième cas, une bulle renvoie à la page de leçon. L'enseignant peut demander à l'élève de relire la rubrique « Je retiens ». Il peut aussi refaire la leçon en variant un peu l'approche.

Suggestion : on peut aussi faire travailler en duo, un élève ayant réussi avec un élève en difficulté. Les élèves expliquent (ou questionnent) alors avec leurs mots à eux. Le travail est souvent bénéfique pour les deux élèves.

Pour valider ces nouveaux apprentissages, l'enseignant peut donner des activités du manuel à refaire, en inventer d'autres au tableau ou utiliser celles du cahier. Il adapte aux besoins des élèves.

Je lis et je comprends un texte

noir et orange – l'oncle de Dina – pour qu'Yves donne le nom du papillon.

Je vérifie que je sais manier les outils de la langue**vocabulaire**

- 1 Les ailes, les antennes.
- 2 Réponse ouverte. Si possible, mettre à disposition de l'élève un téléphone portable ou à défaut une illustration.
- 3 En colonne : de la colère, de la fierté, de la joie, de l'inquiétude.

Grammaire

- 1 Par exemple : Yves.
- 2 Par exemple pour un nom singulier : *cette photo* ; pour un nom pluriel : *les antennes* ; pour un nom au masculin : *le chauffeur* ; au féminin : *ses ailes*.
- 3 Avec mon (filet), j'ai attrapé un (papillon).
- 4 les frères – les jours – les mains – des écoles.

5 Masculin : *ce très beau papillon*. Féminin : *de belles photos*.

6 des jolies villes – les beaux cadeaux – les rues vides.

7 A3 – B2 – C1 – D4.

Orthographe

- 1 bien – avec – avant – toujours.
- 2 Par exemple, avec *x* : *Félix, examiner, y* : *le tuyau, Yves*. [é] : *posé, s'envoler, téléphone*. [è] : *j'ai, fier, les antennes*.
- 3 On écrit *a* sans accent quand il s'agit du verbe *avoir* conjugué au présent. Dans le texte, ce n'est pas le verbe *avoir*, donc à s'écrit avec accent.
- 4 des billes – une grenouille – un éventail – un réveil.
- 5 *Il est étonné et fier de moi. et* : mot qui permet de relier deux personnes, deux idées ; *est* : verbe être conjugué au présent.
- 6 une grande fille – une petite voisine – une amie calme.

conjugaison

- 1 tu vas, nous allons, elles vont, vous allez – je dis, tu dis, nous disons, vous dites – tu peux, nous pouvons, ils peuvent, je peux – je viens, ils viennent, vous venez, elle vient.
- 2 vouloir – pouvoir.
- 3 demain – dans trois jours – dans un mois.
- 4 j'aurai chaud, ils auront chaud, vous aurez chaud, tu auras chaud – tu seras là, nous serons là, elles seront là, vous serez là – je regarderai, tu regarderas, nous regarderons, ils regarderont, elle regardera – nous finirons, il finira, vous finirez, ils finiront.

J'utilise ce que je sais pour m'exprimer à l'oral et à l'écrit

- 1 Réponse ouverte.
- 2 Réponse ouverte.

Cahier pp. 59-60

Lecture

- 1 Alix – les abeilles, les papillons, les guêpes – les pattes et le thorax.

vocabulaire

- 2 Voir manuel p. 50.
- 3 Voir manuel p. 59.
- 5 Aile de l'insecte, de l'avion, d'un bâtiment ou celle du nez. Deux au choix : voir manuel p. 63.
- 6 Réponse ouverte : voir manuel p. 63.

Orthographe

- 7 Les mots soulignés sont des mots invariables. Comme ils s'écrivent toujours de la même manière, on les apprend par cœur.
- 8 prêt – fort – long – grand – étroit – gris – vert.
- 9 Avec *x* : Alix – deux – dix – le Mexique – Félix – drapeaux – thorax. Avec *y* : les pays – le Kenya – l'Égypte – un pyjama rayé – le voyage.
- 10 des jeux – les tuyaux – les maisons – des abeilles.
- 11 une voisine – une amie – une Congolaise – la cliente.

Grammaire

- 12 son (ses) jardins. – la (les) jupes jaunes – une (des) mères – la (les) corbeilles.

13 Noms communs au choix. Noms propres : Alix – Félix – Kenya – Égypte – Mexique – Congo.

14 Au choix.

Conjugaison

15 je vais, tu vas nous allons – je fais, il fait, ils font – tu dis, il dit, nous disons – je veux, tu veux, elles veulent – tu peux, vous pouvez, elles peuvent – je viens, nous venons, ils viennent.

► Cahier pp. 61-62

Lecture

1 Hélène – Lina – un téléphone.

Vocabulaire

2 hurler/crier – murmurer/chuchoter – demander/interroger – discuter/bavarder/parler.

3 un texto : un message envoyé de portable à portable – un mail : un courrier envoyé par Internet – un destinataire : celui qui reçoit un message ou une lettre – un expéditeur : celui qui envoie un message ou une lettre.

4 Entourer : la tristesse – la gaieté – l'amour – la colère – la joie.

5 une lettre de l'alphabet, un courrier.

Grammaire

6 la rue, les rues, trois rues – la maison, des maisons, cinq maisons – le numéro, des numéros, dix numéros.

7 une rue étroite – la maison neuve – les cheveux longs – des pantalons longs – une boisson chaude – un blouson chaud.

Orthographe

8 Par exemple avec [eur] : fleurs – couleurs – sœur. [é] : télé – intéressant – Hélène – savez. [è] : abeilles – voyais – Hélène. [è] avec des doubles consonnes : adresse – intéressant – celles – elles.

9 le réveil – une abeille – la corbeille – le sommeil. un travail – le portail – la médaille – la paille.

10 est – est, et – est – est – et – est, et – est.

Conjugaison

11 dans un jour – la semaine prochaine.

12 j'aurai, tu auras, il aura – nous serons, tu seras, elle sera – je sortirai, vous sortirez, tu sortiras – tu regarderas, nous regarderons, il regardera.

13 je porterai, tu porteras, il/elle portera, nous porterons, vous porterez, ils/elles porteront.

Semaine 21

Cette semaine est construite autour de l'histoire « Voilà la pluie ! », album jeunesse.

À l'oral, l'élève pose des questions pour obtenir un renseignement de lieu.

À l'écrit, il décrit un lieu en utilisant des adjectifs et apprend à les accorder (objet de la leçon d'orthographe).

Lecture

Manuel p. 89

Il fait chaud

Ce récit animalier introduit bien le cycle des saisons et de ses manifestations, la météo. Il permet de nombreuses passerelles interdisciplinaires.

Ses phrases courtes à caractère répétitif permettent de remotiver des élèves rencontrant des difficultés en lecture.

Découpage du texte en séances

→ Lignes 1 à 6

→ Lignes 7 à 15

Sujets à débattre : la saison des pluies, la saison chaude ; comment nous utilisons nos sens...

Avant de lire le texte

Je révise des sons pour mieux lire : [è] [an].

Écrire les mots au tableau et procéder comme habituellement.

Je relève des indices

→ Un titre : Il fait chaud.

→ Des tirets qui annoncent un dialogue.

→ Une illustration en deux parties : d'un côté les nuages, de l'autre, les premières gouttes de pluie et des animaux à identifier.

→ Le picto qui annonce que l'histoire a une suite.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Des phrases courtes, des formules répétées qui donnent une impression de mouvement et de rapidité. Ces phrases courtes peuvent aussi permettre à des « petits » lecteurs de goûter au plaisir de lire.

→ Le texte permet d'introduire du vocabulaire lié à la météo : *chaud, se dessèche, la pluie, des éclairs qui sillonnent le ciel...*

→ Pour la lecture à haute voix, faire repérer les liaisons : des éclairs, il se met à pleuvoir.

Je lis et je comprends

• Le porc-épic est le premier à sentir la pluie qui approche. Que fait-il ? *Il hume l'air.* Faire mimer l'action de humer.

• Le porc-épic prévient les zèbres qui préviennent les singes qui préviennent à leur tour le rhinocéros puis le lion. Faire retrouver les animaux sur l'image. Montrer que celui qui a illustré a respecté le nombre (un seul, plusieurs) donné par l'auteur. Les élèves remarquent-ils qu'en lisant l'image de gauche à droite, on retrouve l'ordre d'arrivée des animaux dans l'histoire ?

• Faire retrouver les mots qui évoquent les cinq sens et les nommer : l'odorat : *flairer/humer* (le porc-épic) ; la vue : *voir* (les zèbres) ; l'ouïe :

entendre (les singes) ; le toucher : *sentir* (le rhinocéros) ; le goût : *goûter* (le lion).

Interdisciplinarité : faire retrouver les organes correspondants : *nez, yeux, peau...*

Montrer comment les verbes se répètent et s'enchaînent.

flairer,

flairer, voir

flairer, voir, entendre,

flairer, voir, entendre, sentir,

flairer, voir, entendre, sentir, goûter.

• Poser la question du manuel. Y a-t-il des indices dans le texte pour répondre ? C'est une réponse ouverte qui peut amener un débat entre les élèves. Les élèves peuvent avoir des avis divergents, il faut commencer à apprendre à justifier ses avis.

Je prends la parole et j'agis

Attendre la pluie ! Le texte se transpose facilement dans la vie des hommes. Comme les animaux, les hommes guettent la pluie.

Mise en situation : prévoir d'écouter l'expérience de quelques élèves.

J'écris

Suivre les indications du manuel. Les élèves peuvent s'appuyer sur le texte de lecture ou sur leur vécu.

On obtient par exemple : *Juste avant l'arrivée de la pluie, je vois de gros nuages noirs. Je sens quelques gouttes. J'entends l'orage qui gronde.*

Jeu de lecture : retrouver dans le texte les verbes qui précisent une manière de « dire » : le porc-épic murmure, les zèbres disent, les singes s'écrient, le rhinocéros dit et le lion grommelle. Faire retrouver les infinitifs correspondants : murmurer, dire...

Jeu de rôle : par groupe, les élèves montent et jouent la scène.

Mise en situation : avec un peu de mise en scène, le « spectacle » peut être marquant. Le présenter à des élèves d'autres classes. En profiter pour rédiger des invitations et/ou des affiches, réaliser des masques...

Je lis un texte

Cahier p. 63

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 90

Enrichir son vocabulaire autour du soleil

Objectif : sensibiliser les élèves aux verbes qui permettent de parler du soleil : ce sont les mêmes que pour les hommes (*se lever, se coucher*) et aux bienfaits du soleil.

L'enseignant engage un échange sur les bienfaits du soleil : il apporte lumière et chaleur. Parfois en excès. Un débat peut s'engager dans la classe.

Écrire au tableau les mots qui permettent de « graduer » la température : *froid, frais, brûlant...* les faire classer : du plus froid au plus chaud puis inversement.

1 Première image (ton orangé) : le soleil se couche puis se cache. Deuxième image (ton vert) : le soleil se lève et brille.

2 froid/frais/bon/chaud/très chaud.

► Cahier p. 64

4 Le matin : le soleil est doux et l'air est encore frais. En mi-journée : il fait très chaud. Le soir : le soleil se couche.

Grammaire

► Manuel p. 90

Accorder le verbe avec son sujet (2)

Objectif : approfondir la réflexion sur l'accord sujet/verbe déjà commencée au thème 2. C'est une notion fondamentale des règles du français et il est important que les élèves l'assimilent pour mieux lire, mieux dire et mieux écrire. Ils doivent retenir que la terminaison du verbe change en fonction du sujet, ils apprennent à le dire avec les mots qui leur conviennent le mieux.

Je lis et je réfléchis

Conseil : recopier le texte au tableau pour faciliter le travail collectif.

• La première question permet de retrouver le sujet de chaque phrase et de préciser son nombre. L'arbre, un seul arbre, singulier. Les arbres, plusieurs arbres, pluriel.

• La terminaison du verbe varie car le sujet a changé. Faire retrouver la règle : le verbe s'accorde avec son sujet. Faire entourer la marque du pluriel sur le nom (*les =>* ajout du *s* final) et sur le verbe : *ent*. Proposer d'autres phrases et procéder de la même manière.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 éclairent – éclaire – cherchent – cache – pense – entre – arrivent.

2 arrive, arrivent, arrive – passe, passe, passent.

► Cahier p. 64

7 souffle – tombent – entendent – cherche – volent – flairent – craquent – sentent.

8 défile, défile – cherchent, cherche – tombent – tombe.

Expression orale

► Manuel p. 90

Poser des questions sur un lieu

Objectif : utiliser *où* dans une phrase interrogative pour se renseigner sur un lieu, compétence utile dans la vie quotidienne.

L'enseignant s'appuie sur l'environnement proche des élèves : la classe d'abord, l'école, le village ou le quartier... Il favorise la prise de parole et fait répéter : *où est, où se trouve, où se situe ?* Dans la réponse, les élèves utiliseront des indicateurs de lieu. Ce bagage leur sera utile au thème 6 ; il prépare la découverte des compléments circonstanciels de lieu. Proposer ensuite l'activité du manuel. L'enseignant circule dans les rangs, corrige et encourage.

Mise en situation : l'enseignant organise le travail deux par deux : celui qui pose la question et celui qui répond en fonction du lieu d'habitation.

Orthographe

► Manuel p. 88

► Cahier p. 63

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *le milieu – sentir – moins – pendant – le ciel – chercher*.

Il est possible de rapprocher *moins* et *pendant*, mots invariables qui s'écrivent toujours de la même manière. Pour *milieu*, penser à faire retrouver son pluriel (mot en *-eu*, vu au thème 3).

Orthographe

► Manuel p. 91

Écrire OÙ ou OU

Objectif : différencier des mots qui se prononcent de la même manière mais ne s'écrivent pas de la même façon (les homophones).

Je lis et je réfléchis

Conseil : recopier le dialogue au tableau pour faciliter le travail collectif.

• Un constat : *ou* et *où* cohabitent dans ce court dialogue. Leur orthographe diffère.

• Faire retrouver la phrase interrogative. Quel renseignement veut obtenir celui qui la pose ? Un lieu. Faire le lien avec l'activité d'expression orale de la page précédente.

• Sans accent, *ou* permet d'exprimer un choix, une hésitation. Faire retrouver le choix : le marché Total ? celui de Poto-Poto ? Ce sera soit l'un, soit l'autre. Faire la substitution proposée : le marché Total ou bien le marché de Poto-Poto.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 où – ou – ou – ou – où – où – où.

► Cahier p. 64

11 où – ou – où – ou – où – ou – ou.

Orthographe

► Manuel p. 91

Accorder l'adjectif et le nom en genre (2)

Objectif : poursuivre la réflexion sur l'accord du nom et de l'adjectif.

Je lis et je réfléchis

Conseil : recopier les phrases au tableau pour faciliter le travail collectif.

• Dans la première ligne, *jour* est un nom de genre masculin. Les adjectifs qui le précèdent sont aussi au masculin.

• Dans la deuxième ligne, *journée* est un nom de genre féminin. Les adjectifs qui le précèdent sont aussi au féminin. Faire retrouver les marques du féminin sans modification : *triste/triste*, celles avec l'ajout de la lettre *e* : *gris/grise* et celles avec des terminaisons particulières : *pluvieux/pluvieuse*. Proposer d'autres comparaisons sur le même modèle. Par exemple : *un garçon heureux, gai et intelligent/une fille heureuse, gaie et intelligente*. Etc.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 noir, noire, noir, noir – joyeuse, joyeux, joyeuse – heureuse, heureux, heureuse, heureuse.

2 peureux – nuageux – juteuse – ouvert – ouverte – heureuse – violente – désastreux – dangereuse.

► Cahier p. 65

14 noire – verte – grise – contente – étroite – ronde – violente – grande – droite – chaude – petite – méchante.

15 peureuse – joyeuse – malheureuse – sérieuse – chanceuse – précieuse.

16 froid, froide, froid – chaud, chaude, chaude – solide (trois fois) – malheureux, malheureuse – douloureux, douloureuse – pluvieuse, pluvieux.

Conjugaison

► Manuel p. 92

Conjuguer au futur immédiat

Objectif : le futur immédiat est le temps souvent employé au quotidien pour dire ce que l'on va faire dans les minutes qui suivent. Il est très utilisé par les enfants comme par les adultes, c'est donc important de le connaître.

Conseil : s'appuyer sur la vie de la classe en temps réel : parler du moment qui vient juste après ce que l'on est en train de faire et introduire ainsi le futur immédiat. Par exemple : *Après la leçon, on va ranger la classe, on va ouvrir les cartables...*

Je lis et je réfléchis

Conseil : recopier les phrases et la bulle au tableau pour faciliter le travail collectif.

- Les différences portent sur le verbe conjugué : *je déboucherai* et *je vais déboucher*. Dans les deux cas, l'action n'est pas réalisée, elle est à venir : il s'agit du futur. Faire retrouver la différence de ces deux formulations en utilisant le contenu de la bulle : *Oui, je le fais dans un instant !*

- L'action se situe dans le futur proche. Cela va se faire très prochainement. Le futur immédiat permet de montrer cette immédiateté. Faire observer sa construction : le verbe *aller* au présent suivi du verbe à l'infinitif. Interroger les élèves : que vont-ils faire juste après la leçon ? *Je vais jouer dans la cour, je vais manger...* Proposer de varier et de remplacer *je* par *tu* (*tu vas jouer*), *il* (*il va jouer*), *nous* (*nous allons jouer*)... Vérifier la construction : *aller* au présent + infinitif !

Écrire au tableau et faire observer : *Je vais aller à la poste*. Cette phrase est construite avec le verbe *aller* au futur immédiat : *aller* au présent suivi de *aller* à l'infinitif.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Je vais regarder tout de suite ! – Elle va écouter ton message – Nous allons dormir ici. – Vous allez manger.

2 Tu vas couper ce papier au milieu. – Pendant le voyage, je vais dormir. – Nous allons partir entre trois et quatre heures. – Vous allez écrire à côté de lui. – Vous allez laver la classe. – Je vais moins sentir le vent.

► Cahier p. 65

18 Je vais faire l'exercice. – Nous allons suivre la météo au journal. – Elle va vider la poubelle. – Tu vas donner ma part. – Vous allez écrire dans les cahiers. – Elles vont entendre ton appel.

19 Je (vais) faire l'exercice. – Nous (allons) suivre la météo au journal. – Elle (va) vider la poubelle. – Tu (vas) donner ma part. – Vous (allez) écrire dans les cahiers. – Elles (vont) entendre ton appel.

20 Nous allons sentir l'air frais. – Tu vas chercher des informations. – Vous allez marcher avec nous. – Je vais creuser un trou. – Ils vont étudier le ciel. – Elle va chanter pendant la messe.

Poésie

► Manuel p. 92

Soyez polis

Jacques Prévert (1900-1977) est à la fois poète et auteur de scénarios de films et de pièces de théâtre. Il est populaire de son vivant, dès la publication du recueil de poésies *Paroles*, grâce à un langage familier et un humour toujours présent. Certains sont mis en musique (à écouter éventuellement grâce à Internet). Cet extrait est tiré du recueil *Histoires*, publié en 1946.

Le poète rend hommage au Soleil et à la Terre. Il les rend vivants comme des êtres humains. Prévert est injonctif avec le lecteur, il lui donne des ordres : *Il faut être poli avec eux*. Il continue à être directif en précisant pourquoi il faut les remercier. Faire retrouver les répétitions *Il faut ...* et *Pour ...* et le rythme qu'elles apportent à ce texte non ponctué.

Expression écrite

► Manuel p. 92

Utiliser des adjectifs et des comparaisons pour décrire

Objectif : décrire mais aussi enrichir une description pour être plus précis, plus émouvant... et donc mieux s'exprimer.

Suivre les indications du manuel et utilisant les mots de la boîte à mots.

Écriture

► Cahier p. 63

Les élèves tracent la lettre majuscule G.

Semaine 22

Les élèves découvrent la suite de l'histoire des animaux qui sentaient, entendaient la pluie.

À l'oral, il s'agit de s'informer sur le temps en posant des questions : *Est-ce qu'il pleut ? Le vent souffle-t-il ?...*

À l'écrit, il s'agit de produire une phrase pour annoncer le temps qu'il fera le lendemain en utilisant le verbe *faire* au futur (qui sera travaillé en grammaire).

Lecture

► Manuel p. 93

Après la pluie

C'est la suite de l'histoire : *Que se passe-t-il après l'arrivée de la pluie ? Comment vivent alors les animaux ?*

Découpage du texte en séances

→ Lignes 1 à 3

→ Lignes 4 à 13

→ Lignes 14 à 15

Sujets à débattre : *Les animaux s'adaptent à la nature. Et les hommes ?*

Avant de lire le texte

Je révise des sons pour mieux lire : [oin] [j] [g].

Écrire les mots au tableau. Procéder comme habituellement.

Je relève des indices

→ Un titre : Après la pluie.

→ Une illustration d'un lieu déjà vu p. 89. Faire retrouver différences et similitudes.

→ Des dialogues repérables à leurs tirets.

→ Le nom de l'auteur et le titre du livre édité signalent la fin de l'histoire.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Une première partie très courte pour décrire les conséquences de la pluie. Une autre, très courte également, pour annoncer le retour du soleil. Entre le début du texte et sa fin, il y a une saison entière !

→ Entre ces deux parties, chaque animal ou groupe d'animaux reparle de ses sensations oubliées et raconte ce qu'il peut faire aujourd'hui, lié aux conséquences de la pluie passée.

Une construction répétitive : *je ne vois, sens, entend... plus mais je ...*

→ Pour la lecture à haute voix, faire repérer les liaisons : tant et tant, les arbres, dans une boue, frais et juteux.

Je lis et je comprends

• Le premier paragraphe (l. 1 à 3) en trois lignes décrit la pluie et ses conséquences : l'herbe et les feuilles vertes.

• Le lion fait des siestes (l. 4/5), le rhinocéros se roule dans la boue (l. 6/7), les singes se régalent de fruits (l. 8/9), les zèbres boivent l'eau des flaques (l. 10/11) et le porc-épic sait que la pluie reviendra ! Les élèves remarquent-ils, en lien avec les leçons de conjugaison, l'alternance du *nous* et du *je* qui débute les phrases ?

• Écrire si nécessaire au tableau les phrases pour pouvoir mieux les comparer. Certaines phrases se retrouvent mot pour mot. Certains mots se transforment : *craquelle* devient *craquement...* Demander aux élèves de réfléchir : pourquoi l'auteur a-t-il fait ce choix ? Réponse ouverte : le cycle de la vie, tout recommence...

Je prends la parole et j'agis

Mise en situation : les élèves sont invités à s'exprimer sur leur vécu : ils emploient le *je* ou le *j'* pour exprimer leur ressenti aux autres.

J'écris

On obtient par exemple : *J'aime l'odeur de la terre mouillée juste après la pluie.*

Jeu de lecture : retrouver dans le texte un mot où la lettre *g* se prononce une fois [j] et une fois [g] : *gorge* (l. 1).

Jeu de lecture : retrouver dans le texte les verbes qui donnent des indications pour mettre le ton : *grogne* le lion, *dit* le rhinocéros, *remarquent* les singes, *s'exclament* les zèbres, *murmure* le porc-épic. Comparer avec les résultats du premier texte p. 89.

Je lis un texte

► Cahier p. 66

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

► Manuel p. 94

Enrichir son vocabulaire autour de la pluie et du vent

Objectif : connaître les mots usuels pour parler de la pluie et du vent.

Avant la leçon, l'enseignant s'interroge : *Que savent déjà mes élèves à ce sujet ?* et adapte les activités aux besoins de sa classe.

Il peut faire retrouver dans les deux parties du texte les mots en lien avec le temps (*l'éclair, le tonnerre gronde, la pluie...*). Il les fait compléter ensuite. Il peut aussi faire écouter des bulletins météo ou en découper dans des journaux.

1 Cette activité permet de découvrir certains éléments naturels, le vent et la pluie. Laisser les élèves découvrir et expliquer à partir de l'image la différence entre pluie, averse, orage. Une fois les différents éléments identifiés, faire compléter le texte. A, B, D, E, C, F.

2 Cette activité permet de parler de quantité d'eau : *une gouttelette, une goutte, une flaque, une inondation*. Expliquer ces mots si nécessaire. Montrer que le suffixe *-ette* donne l'idée de petit : *une maisonnette, c'est une petite maison, une fillette, c'est une petite fille*. Faire rechercher d'autres mots : *camion/camionnette, plaque/plaquette...*

3 Cette activité permet de définir comment s'habiller pour se protéger de la pluie. Laisser s'exprimer les élèves, noter les mots au tableau. Lire ensuite la consigne : *parapluie – mouillé – blouson – flaques – bottes*.

4 Cette activité sera précédée si possible de la recherche du mot *vent* dans le dictionnaire. Rappeler comment chercher un mot dans le dictionnaire (renvoi à la p. 16 du manuel).

5 Cette activité oppose des adjectifs de sens contraire. Utiliser le dictionnaire si nécessaire. 1G – 2E – 3D – 4F – 5C – 6A – 7B.

Conseil : utiliser ensuite régulièrement ces adjectifs pour parler de temps qu'il fait.

► Cahier p. 66

2 Le vent : souffler, venter, une rafale. La pluie : les flaques, le ciel, un parapluie, des chaussures trempées, l'eau, l'averse, les nuages, un coup de tonnerre, pleuvoir.

3 le vent – un éclair – un orage – une averse.

Grammaire

► Manuel p. 95

Accorder le verbe avec son sujet (3)

Objectif : règle fondamentale à connaître pour bien s'exprimer en français, elle est reprise ici en mettant l'action sur les sujets pronoms personnels. Sur le verbe, certaines terminaisons s'entendent, d'autres non.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau pour faciliter le travail collectif.

- Le verbe *accrocher* est conjugué au présent. Les terminaisons varient. Les élèves doivent pouvoir expliquer pourquoi. Ils énoncent la règle : *le verbe s'accorde avec son sujet*. Faire retrouver les verbes et les sujets. Répéter leur nature, ce sont des pronoms personnels. Demander aux élèves de fermer les yeux et d'écouter. Entendent-ils les terminaisons du verbe ? Faire ouvrir les yeux. Voient-ils les terminaisons ? Conclure : *Quand on écrit le verbe, il faut être très attentif car les terminaisons ne s'entendent pas toujours !*

- Procéder de la même manière avec le verbe conjugué au futur (en rouge et en bleu).

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Colonne de gauche : 1A – 2G – 3B/E – 4A/G – 5C/F.

Colonne de droite : 1A – 2C/F – 3B/D/E/G.

2 terminerons – trouve – ils partiront – perdent – cherche – brille – brillent – resterons – tenez.

► Cahier p. 67

6 nous tenons, tu tiens, vous tenez – il demande, ils demandent, tu demandes.

7 Le lion attrape la gazelle. – Les rayons solaires traversent la chambre. – Ici, nous regardons les oiseaux. – L'infirmier soigne les blessés. – Yasmina donne la bonne réponse. – Tu copies proprement la leçon.

8 ils, elles – j', il, elle – j' – je, il, elle – vous – nous.

Expression orale

► Manuel p. 95

Poser des questions sur le temps

Objectif : se renseigner sur le temps qu'il va faire est fréquent. Les élèves utilisent les différentes formulations : *Est-ce que ... ? Y a-t-il de ... ? La pluie tombe-t-elle... ?*

Conseil : cette séance a été préparée par le travail effectué en grammaire sur la phrase interrogative. Rappeler les mots : *point d'interrogation, phrase interrogative*.

Mise en situation : organiser les jeux de rôles qui permettent aux élèves de se mettre en situation de communication.

Prévoir un temps de mise en commun et d'écoute de quelques productions. Encourager le réemploi des mots découverts en vocabulaire ou dans les dernières lectures. L'enseignant valorise le travail de tous les groupes.

Orthographe

► Manuel p. 88

► Cahier p. 66

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *la chambre – tenir – ici – déjà – le côté – le soleil*.

Il est possible de rapprocher *ici* et *déjà*, mots invariables. Le mot *chambre* permet de revoir la règle du *m* devant *p* et *b*, travaillée au thème 2.

Orthographe

► Manuel p. 96

Écrire SON ou SONT

Objectif : différencier des mots qui se prononcent de la même manière mais ne s'écrivent pas de la même façon (les homophones).

Je lis et je réfléchis

Conseil : recopier la phrase d'étude au tableau pour faciliter le travail collectif.

- Faire constater que *son* et *sont* cohabitent dans la même phrase. Ils se prononcent de la même façon mais s'écrivent différemment. Comment les différencier ?

- En ajoutant *demain*, on obtient : *Demain, son parapluie et son imperméable seront dans la voiture*. Le verbe a changé : il est conjugué au futur. Quel est l'infinitif de ce verbe ? *être*. L'astuce est de mettre la phrase au futur pour vérifier s'il s'agit ou non du verbe *être*. Si c'est le cas, on écrit *sont*. Sinon, on écrit *son*.

- Par substitution, on obtient : *Mon parapluie et mon imperméable sont dans la voiture*. *Mon* marque la possession, *son* aussi. On écrit alors *son*. L'astuce est de remplacer *son* par *mon* pour vérifier que la phrase fonctionne toujours. Dans ce cas, on écrit *son*. Sinon, on écrit *sont*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

2 sont – sont – sont – son – son – son – sont – son – son.

► Cahier p. 67

10 sont – son, son – sont, son – sont, son, son – son, sont.

Orthographe

► Manuel p. 96

Accorder l'adjectif et le nom en nombre

Objectif : consolider la règle et revoir les marques fréquentes du pluriel : *s* ou *x*.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau.

- Procéder comme habituellement en suivant les indications du manuel. Les élèves remarquent que les adjectifs obéissent aux mêmes

accords que les noms pour marquer le pluriel : + s le plus souvent, et + x pour les adjectifs terminés en -eau.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 forts, fort, fort – calmes, calmes, calme, calmes – malades, malades, malades, malades.

2 humides, humides, humides, humide – large, larges, larges, large – nouveaux, nouveaux, nouveaux, nouvelles – solides, solides.

► Cahier p. 68

13 neuves, neuve – sombres, sombre – contents, contents – violente, violentes.

14 des monuments récents – des nouveaux bâtiments – des belles façades – des puits profonds.

Conjugaison

► Manuel p. 97

Conjuguer le verbe aller au futur

Objectif : *aller* est un verbe très fréquent et savoir le conjuguer au futur est indispensable. Si les terminaisons sont bien celles du futur, le radical varie.

Je lis et je réfléchis

• Procéder comme habituellement en utilisant l'illustration du manuel. Pour faire retrouver l'infinitif *aller*, si différent du radical présenté dans les bulles (*ir...*), adopter toujours la même démarche : *Tu iras à Ewo => c'est l'action d'aller à Ewo ; iras : c'est le verbe aller conjugué au futur.*

• Les élèves retrouvent les terminaisons habituelles du futur : *ai, as, a, ons, ez, ont.*

Demander aux élèves : *Où iras-tu, où irez-vous dimanche prochain, aux prochaines vacances ?* Les réponses seront formulées avec le verbe *aller* au futur.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Elle ira avec toi. – Vous irez encore chez le médecin. – J'irai après mon travail. – Elles iront ici.

2 irons – irez – irai – ira – iras.

► Cahier p. 68

16 J'irai à Ewo avec mes parents. – Il/elle ira tenir le magasin. – Pendant les vacances, nous irons au centre aéré de Dolisie. – Tu iras déjà chez ton oncle à Loutété. – Vous n'irez pas sauter dans les flaques d'eau. – Ils/elles iront décorer le sapin de Noël.

17 Il ira à la pêche – Nous irons à côté ! – J'irai à vélo à l'infirmerie. – Vous irez à toute allure. – Tu iras à pied à l'école. – Elles iront à Poto-Poto.

Conjugaison

► Manuel p. 97

Conjuguer le verbe faire au futur

Objectif : *faire* – comme *aller* – est un verbe très fréquent. Savoir le conjuguer au futur est indispensable.

Je lis et je réfléchis

• Procéder comme habituellement en utilisant l'illustration du manuel. Faire retrouver l'infinitif : *faire*.

• Les élèves retrouvent les terminaisons habituelles du futur. Poser des questions : *Que feras-tu ce soir, demain... ?* Les réponses seront formulées avec *je ferai...*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Nous ferons la sieste. – Tu feras du saka-saka. – Ils feront la course.

2 Je ferai une liste. – Tu ne feras pas de bruit. – Elles feront des études. – Il fera nuit bientôt. – Vous ferez un stage – Nous ferons une visite.

► Cahier p. 68

19 Les intrus : *nous aurons* et *ils iront* car ce sont les verbes *avoir* et *aller* conjugués au futur.

20 il fera – nous ferons – vous ferez – elles feront – je ferai.

Expression écrite

► Manuel p. 97

Prévoir la météo du lendemain

Objectif : l'important n'est pas l'exactitude du temps annoncé mais le bon emploi de *demain*, suivi du verbe *faire* au futur.

Conseil : faire relire la boîte à mots de la p. 95.

Sensibiliser les élèves au mot *demain* qui doit débiter leur phrase. Qu'est-ce que cela implique ? La phrase sera écrite au futur. Circuler dans les rangées pour encourager, corriger et motiver.

Mise en situation : les phrases étant recopiées et signées par les élèves sur de petites bandes de papier, les regrouper en une affiche qui sera accrochée sur la porte de la classe.

Écriture

► Cahier p. 67

Les élèves tracent la lettre majuscule F.

Semaine 23

Cette semaine est construite autour d'extraits de bulletins météo, pour en donner les clés aux élèves, qui en entendent à la radio ou à la télévision et en voient dans les journaux.

À l'oral, l'élève invente un récit guidé par une illustration et un jeu de questions.

À l'écrit, il s'agit d'envoyer une lettre ou un mail pour donner des conseils pour adapter la tenue vestimentaire au temps qu'il fait.

Lecture

► Manuel p. 98

Conseil : mettre au préalable à disposition des élèves des coupures de journaux présentant la météo. Leur demander d'écouter des spots météo à la radio ou à la télévision.

Bulletins météo

Ce document est construit pour présenter plusieurs types de bulletins météo.

Découpage du texte en séances

→ Une séance par bulletin

Sujets à débattre : À quoi sert la météo ? Est-elle fiable ?

Avant de lire le texte**Je révise des sons pour mieux lire : [an] [in].**

Écrire les mots au tableau. Procéder comme habituellement. Rappeler que la règle du *m* devant *p* et *b* s'applique à ces deux sons.

Je relève des indices

→ Un titre : Bulletins météo. Faire remarquer le pluriel : on devrait lire *Plusieurs bulletins* !

→ Trois documents dont un très différent des deux autres.

→ Des vignettes illustrent le dernier bulletin.

Laisser les élèves émettre des hypothèses sur leur signification. Elles seront validées ou non par la lecture.

Document 1 : temps couvert, sec, ensoleillé, températures matinales, données chiffrées, nuageuse, pluie. *La journée débutera* (il faut comprendre : le début de la journée, le matin), l'après-midi, la nuit.

Document 2 : beau, averses, ensoleillé, nuages, nuageux, températures, vent du sud-ouest, souffler, rafales. En début de matinée, l'après-midi, ce soir, la nuit.

Les élèves remarquent-ils l'emploi du futur et en particulier le *il fera beau* du document 2 ? Si tel n'est pas le cas, faire le lien avec la leçon de conjugaison de la semaine précédente.

• Les particularités du document 3 : pas ou peu de texte, des données chiffrées, des images qui précisent le temps qu'il fait. Faire réfléchir les élèves. Quelles informations apportent-elles ? Ce bulletin apporte-t-il les mêmes informations que les deux précédents ? Plus ? Moins ? Laisser les élèves faire « parler » ce bulletin et débattre.

Je prends la parole et j'agis

Mise en situation : laisser les élèves préparer cette situation de communication en duo. Circuler dans les rangées pour donner des conseils. Prévoir du temps pour écouter quelques productions.

J'écris

On obtient par exemple : rafale de vent nocturne – nuage/temps nuageux – soleil voilé/alternance de nuages et de soleil/soleil et nuage – plein soleil/soleil – soleil et vent – ciel nocturne dégagé, lune visible – ciel nocturne légèrement couvert...

Jeu de lecture : combien y a-t-il de fois écrit le mot *nuage* ou un mot de sa famille dans les documents 1 et 2 ? Quatre.

Jeu de lecture : relever le nombre le plus élevé de la page : 2019 !

Je lis un texte

► Cahier p. 69

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Découverte et exploitation du texte**Particularités du texte**

→ Les documents 1 et 2 permettent de réviser et d'enrichir le travail de vocabulaire. Penser à travailler par famille de mots, contraires...

→ Tous ces bulletins sont écrits au futur.

→ Le document 3 est visuel et présente des données chiffrées : température ? date ? heure ?

→ Des abréviations : 22 °C (degré Celsius pour indiquer la température), 25 km/h (kilomètre par heure pour la vitesse).

→ Les documents permettent de travailler sur la manière d'écrire la date (28. 07. 2019, mercredi 4 septembre 2019).

→ Pour la lecture à haute voix, faire repérer les liaisons. Dans le document 1 : par un temps, globalement ensoleillé. Document 2 : aux alentours de.

Je lis et je comprends

• La première question se pose avant une lecture approfondie des documents. Livre fermé, dire aux élèves de bien écouter la consigne : *En parcourant cette page, dites de quelles villes parlent ces trois documents ?* et les amener à découvrir l'implicite du texte. Parcourir ? Cela veut dire que l'on n'a pas le temps de tout lire ! Cela sera par conséquent une information écrite en gros ou dans le titre. Dans le cas présent, le nom de chaque ville est inscrit dans les titres.

• Travailler document par document et poser à chaque fois les questions 2 et 3.

Vocabulaire

► Manuel p. 99

Enrichir son vocabulaire autour du chaud et du froid

Objectif : connaître les mots usuels pour parler du chaud et du froid.

1 Cette activité permet de découvrir des adjectifs. On peut proposer de reprendre la trame du document 1 de la lecture et de modifier les adjectifs en utilisant ceux de l'activité 1. On obtient par exemple : *La journée débutera par un temps humide et plutôt froid...*

2 Cette activité permet de classer vêtements chauds et vêtements légers. Vérifier la bonne compréhension. En montrer, les faire décrire...

Suggestion d'expression orale : écrire une liste d'affaires à mettre dans sa valise si l'on partait en Europe à l'époque de Noël (période de froid). Cette activité préparera les élèves à l'expression écrite de la semaine.

► Cahier p. 69

5 une température glaciale – basse – douce – élevée – brûlante.

La place de l'adjectif qualificatif

Objectif : la place de l'adjectif qualificatif varie, il faut simplement sensibiliser l'élève à cette variation pour que ne s'installe pas l'automatisme : l'adjectif est le mot qui suit le nom complété. C'est en lisant, parlant, écrivant que cette subtilité de la construction de phrase se mettra en place.

Je lis et je réfléchis

Conseil : recopier les étiquettes d'étude au tableau.

- Procéder comme habituellement en répondant aux questions du manuel. Rassurer les élèves : *C'est en lisant, en écoutant que l'on mémorise la place de l'adjectif... Vous les placez déjà très souvent à la bonne place sans réfléchir !*

- L'adjectif qualificatif n'a pas de place fixe, il peut se placer avant ou après le nom qu'il complète.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 et **2** Ces activités permettent aux élèves de repérer la place « variable » des adjectifs qualificatifs.

Cahier p. 70

7 et **8** Les activités sensibilisent les élèves à la place de l'adjectif.

9 une grande bête, une bête sauvage – une bonne place, une place gratuite – un petit prix, un prix élevé, un prix bas – une pluie froide, une pluie battante.

Rassurer l'élève s'il fait des fautes, c'est l'usage qui permet de connaître la place de l'adjectif.

Soyez polis

Jacques Prévert (1900-1977) est à la fois poète et auteur de scénarios de films et de pièces de théâtre. Il est populaire de son vivant, dès la publication du recueil de poésies *Paroles*, grâce à un langage familier et un humour toujours présent. Certains sont mis en musique (à écouter éventuellement grâce à Internet). Cet extrait est tiré du recueil *Histoires*, publié en 1946.

Dans ce deuxième extrait, comme dans l'extrait précédent (p. 92), il personnifie le Soleil et la Terre : la Terre tourne et se fait admirer et le Soleil, une fois fatigué, va se coucher pour laisser place à la Lune. Le cycle des jours et des nuits s'installe, rythmé par la répétition, en tête de vers, du mot *et*.

Exprimer la chaleur ou la fraîcheur

Objectif : dans le prolongement des activités autour de la météo, s'exprimer sur les conséquences de la chaleur ou de la fraîcheur.

Faire relire l'activité 2 du vocabulaire de la semaine. Procéder comme habituellement et proposer l'activité du manuel. Vérifier la compréhension de la consigne. Passer dans les rangées, pour encourager et corriger.

Mise en situation : prévoir du temps pour partager les différentes productions.

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *comprendre – vingt – le nouveau – maintenant – la pluie – froid*.

Rapprocher les mots invariables *vingt* et *maintenant*. Utiliser les familles de mots pour *vingt* et *froid*. *Froid* est présenté ici comme adjectif. S'il était présenté comme nom, il aurait un déterminant devant : *le froid*. *Prendre* a déjà été vu au thème 2 : *comprendre, se méprendre, reprendre...*

Écrire ON ou ONT

Objectif : différencier des mots qui se prononcent de la même manière mais ne s'écrivent pas de la même façon (les homophones).

Je lis et je réfléchis

Conseil : recopier les bulles au tableau.

- Faire constater que *on* et *ont* se prononcent de la même manière mais s'écrivent différemment.

- En ajoutant *demain*, on obtient *Ils auront un parasol*. Le verbe a été modifié : il est conjugué au futur. Quel est l'infinitif de ce verbe ? *Avoir*. Dans la phrase *Ils ont un parasol*, il faut vérifier s'il s'agit du verbe *avoir*. Si c'est le cas, [on] s'écrira *ont*. Pour s'en souvenir, mettre la phrase au futur pour vérifier s'il s'agit du verbe *avoir*. Dans l'autre cas, on écrit *on*. Expliquer : *on* est un pronom de conjugaison. Il sert à désigner des personnes ou des animaux sans en préciser vraiment le nombre. Il reste vague, peu précis. Le verbe dont il est le sujet s'accorde comme avec les pronoms *il* ou *elle* (personnes du singulier). C'est un peu l'ambiguïté de ce pronom !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Ils auront vingt nouveaux élèves. – Mes frères auront de la chance. – Mes enfants auront de bonnes notes. – Tous les villages auront l'eau courante. – Elles auront du travail – Toutes les tempêtes auront une fin.

2 on – ont – ont – on – on – on – ont – on.

Cahier p. 71

11 vrai – faux – vrai – vrai.

12 on – ont – ont – on – ont – on – ont.

Accorder l'adjectif et le nom : beau/bon

Objectif : utiliser deux adjectifs « irréguliers » mais fréquents : *beau* et *bon*.

Je lis et je réfléchis

- Procéder comme habituellement en suivant les questions du manuel.
- Les élèves constatent que les adjectifs *bon* et *beau* s'accordent comme tous les autres ! Mais, si le nom complété commence par une voyelle, il faut faire attention et même se méfier des liaisons !
- *beau* + nom masculin => pluriel : *beaux* ;

- *bel* + nom masculin commençant par une voyelle => pluriel : *beaux* ;
- *belle* + nom féminin => pluriel : *belles* ;
- *bon* + nom masculin => pluriel : *bons* ;
- *bon* + nom masculin commençant par voyelle, on entend une liaison et non un accord ;
- *bonne* + nom féminin => pluriel : *bonnes*.

Appliquer ces constats en travaillant au tableau avec les mots : *animal, éléphant, ours, enfant...*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 belle - bel - belle - beau - beau - belle - belle - bel - belle.
- 2 bon - bonne - bonne - bon - bon - bon - bon - bonne.

► Cahier p. 71

15 En colonne : beau, belle, bel - belle, bel, belle - beau, belle, beau.

16 En colonne : bon, bon, bonne - bon, bonne, bonne - bon, bon, bonne.

Conjugaison

► Manuel p. 101

Reconnaître les marqueurs du passé

Objectif : des mots permettent de bien marquer le passé. Les repérer et les connaître facilitent l'expression et le repérage dans le temps.

Je lis et je réfléchis

- Procéder comme habituellement et faire répondre aux questions du manuel.

Conseil : utiliser la ligne du temps p. 12. Faire retrouver d'autres marqueurs de temps du passé. En écrire quelques-uns au tableau.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 hier - il y a deux jours - jeudi dernier - le mois dernier - il y a cinq ans.
- 2 Hier, tu as ramassé les déchets - Quand il était petit, il avait peur de l'orage. - Nous avons acheté des bouteilles en verre. - Il y a dix ans, tu recyclais déjà le plastique. - J'ai compris.

► Cahier p. 71

18 hier - le mois passé - il y a vingt ans - l'an dernier - la semaine dernière - l'année dernière.

Expression orale

► Manuel p. 101

Inventer un récit

Objectif : écrire un récit dont deux enfants sont les héros, tout en étant guidé par des questions pour structurer le récit.

Conseil : commencer par un travail collectif, le texte produit sera celui de la classe. Montrer comment améliorer un premier jet : éviter les répétitions, vérifier la chronologie, la cohérence, bien articuler...

Dans un deuxième temps et si l'enseignant le juge utile, une production individuelle ou en duo peut être envisagée.

Mise en situation : aller raconter le récit de la classe à d'autres élèves ou à d'autres classes.

Écriture

► Cahier p. 70

Les élèves tracent la lettre majuscule H.

Semaine 24

Cette semaine est construite autour d'un extrait de « dictionnaire » des phénomènes météo.

À l'oral, l'élève découvre comment exprimer la simultanéité de deux actions.

À l'écrit, il rédige, tout en étant très guidé, un court récit. Les différents écrits seront regroupés pour être lus par d'autres élèves.

Lecture

Manuel p. 102

Le dictionnaire des phénomènes météo

Ce texte est l'occasion d'utiliser un dictionnaire « classique » et de répondre à certaines questions d'élèves sur les phénomènes météo. Il permet aussi d'inviter les élèves à rédiger d'autres articles.

Découpage du texte en séances

→ Une séance par article du dictionnaire

Sujets à débattre : le changement climatique, les phénomènes météo...

Avant de lire le texte

Je révise des sons pour mieux lire : [f] [ill] [s].

Réviser les différentes graphies.

Je relève des indices

→ Un titre : Le dictionnaire des phénomènes météo.

→ Quatre articles, quatre lettres, quatre photos illustrant chaque phénomène.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Comment lire le texte ? En ligne ou en colonne ? Le sens de lecture est-il important d'ailleurs ? Réponse ouverte.

→ Ce documentaire est organisé comme un dictionnaire. Faire trouver aux enfants pourquoi ce n'en est pas vraiment un : les différents articles sont présentés par ordre alphabétique, toutes les lettres ne sont pas représentées... Il s'agit donc d'un texte documentaire, organisé comme un dictionnaire.

→ Une photographie illustre chaque article et chaque mot expliqué.

→ Il y a de nombreux mots « scientifiques », certains ont déjà été abordés dans le travail de vocabulaire, d'autres sont nouveaux.

→ Une donnée chiffrée : 200 km/heure. Les élèves ont-ils mémorisé l'abréviation découverte dans le précédent texte ?

Je lis et je comprends

Attention ! Répondre aux questions du manuel nécessite d'avoir lu les quatre articles.

• Le cyclone (ou typhon ou ouragan) et la tornade sont accompagnés de vents violents.

• Le point commun à tous ces éléments naturels est leur violence et les dégâts qu'ils peuvent causer.

Je prends la parole et j'agis

L'activité proposée permet aux élèves de consolider le travail de recherche dans un dictionnaire traditionnel.

Conseil : on peut travailler simultanément sur les quatre mots.

J'écris

Mise en situation : chaque élève ou groupe d'élèves choisit le mot qu'il va expliquer à la manière du documentaire lu.

Réunir les différentes productions (tsunami, grêle...) et les regrouper par ordre alphabétique pour créer le dictionnaire météo de l'école.

Réaliser sa couverture et faire circuler le « dictionnaire » dans les différentes classes.

Jeu de lecture : lister tous les mots du texte en rapport avec la météo.

Jeu de lecture : retrouver dans le texte le contraire de *doux* (*violent*), *construites* (*détruites*), *l'extérieur* (*l'intérieur*), *parfois* (*souvent*), *rare* (*fréquent*).

Je lis un texte

Cahier p. 72

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 103

Enrichir son vocabulaire autour de la météo

Objectif : découvrir et utiliser les mots qui permettent de mieux échanger sur la météo.

Dans l'activité 1, l'élève découvre le vocabulaire pour parler d'une inondation à partir d'un article de journal. Il réutilise certains de ces mots dans l'activité 2.

L'activité 3 permet de travailler sur le préfixe *para* qui a souvent un sens de protection et que les élèves vont être amenés à découvrir. Il n'est pas utile de mémoriser le mot *préfixe* pour des élèves de CE1.

La dernière activité permet de réviser les adjectifs de couleur et de parler d'un autre phénomène naturel lié à la météo : l'arc-en-ciel.

1 L'article parle du débordement d'un collecteur dans un quartier de Brazzaville.

Les débordements mettent les riverains en danger (inondations, perte...). La catastrophe est décrite dans l'article à l'aide des mots : *un collecteur, la pluie, le ruisseau, envahir, débit, pertes matérielles, évacuer, un débordement...*

2 1C - 2E - 3D - 4B - 5A.

3 1B - 2C - 3A - 4D.

Cahier p. 73

5 un cyclone/tourbillon de vent... - une inondation/débordement d'eau... - la foudre/décharge électrique...

6 torrentielles - inondation - la foudre - orage - éclairs - tonnerre.

7 Les phénomènes : la pluie - un cyclone - une inondation - la tornade - la foudre.

Les dégâts : la destruction - des arbres arrachés - une noyade - un débordement.

Grammaire

Manuel p. 104

Identifier les groupes dans la phrase (2)

Objectif : en français, identifier les groupes dans la phrase permet souvent de mieux comprendre et de faciliter la recherche des différents compléments.

Je lis et je réfléchis

- Les élèves repèrent normalement bien le groupe sujet (*c'est ... qui*) et le verbe conjugué (l'action).
- Procéder comme habituellement en posant les questions du manuel. Introduire le mot *complément* : mot ou groupe de mots complétant, donnant des informations supplémentaires sur le verbe de la phrase. Donner des phrases simples, demander aux élèves d'enrichir le verbe. On obtient par exemple : *Nous jouons/dans la cour de récréation/depuis midi/très souvent dans la rue...*

Les élèves élaborent une règle à confronter à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Ma grand-mère/souffre de la chaleur chaque année. – Le thermomètre/affiche la température. – Le vent/souffle en fortes rafales depuis mardi. – Les moustiques/piquent le soir. – Mado/cherche les étoiles dans le ciel. – Une pluie assez chaude/tombe maintenant.

2 Par exemple : Ludo joue au ballon. Ludo joue au ballon au milieu de la cour. Chaque soir, Ludo joue au ballon avec ses amis.

3 Le vent arrache le volet. – Les élèves admirent l'arc-en-ciel.

GS GV GS GV
Les caniveaux débordent de boue dans mon quartier.
GS GV

Ma mère sort un grand parasol.

GS GV

Oma protège ses petits-enfants avec son grand parapluie rouge.

GS GV

Mes voisins mangent assez tard.

GS GV

► Cahier p. 73

9 La foudre est un phénomène naturel. – Cette grosse pluie a provoqué ... – Tous les fleuves se jettent dans l'océan. – La police du quartier mène des enquêtes...

10 Les dégâts de la pluie d'hier (sont catastrophiques). – Les tornades et les cyclones (font des victimes). – La belle voiture noire (a reçu la foudre).

Expression orale

► Manuel p. 104

Exprimer la simultanéité

Objectif : deux actions peuvent souvent se dérouler en même temps ! C'est pourquoi il est utile d'apprendre à exprimer la simultanéité.

S'appuyer sur le vécu de la classe : l'enseignant fait lire à un élève pendant que les autres lisent, des élèves qui rangent ou distribuent des cahiers pendant que les autres se mettent en rang... et faire exprimer la simultanéité : *au même moment, pendant que, au même instant.*

Conseil : privilégier *pendant que*, plus usuel.

Suivre les consignes du manuel. Écouter quelques enfants. Laisser les autres élèves réagir tout en restant bienveillant et constructif.

Orthographe

► Manuel p. 88

► Cahier p. 72

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *rendre – manger – le soir – assez – une année – loin.*

Rapprocher *assez* et *loin*, mots invariables, *an* et *année*.

Orthographe

► Manuel p. 105

Écrire on ou on n'a

Objectif : différencier des mots qui se prononcent de la même manière mais ne s'écrivent pas de la même façon (les homophones).

Je lis et je réfléchis

Conseil : recopier les bulles au tableau pour faciliter le travail collectif.

- Suivre les indications du manuel.

Comme pour chaque homophone, c'est la réflexion qui permet de bien orthographier. Il faut donc repérer si la phrase est négative ou non. On peut rappeler : *on* est un pronom personnel de conjugaison.

- Quand les enfants auront une brouette, ils diront : *on a une brouette* (phrase affirmative). C'est alors la liaison qui s'entend !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 On (n')a (plus) de sac. – On (n')arrive (pas) à trouver le milieu. – On (ne) sent (pas) l'odeur dont tu parles. – On (n')a (pas) rendu son ballon à Isa. – On (n')a (jamais) compris.

2 on n'a – on a – on a – on n'a – on n'a – on n'a – on a – on n'a.

► Cahier pp. 73-74

13 On a rendu nos manuels hier soir. – On (n')a (pas) mangé assez, on a encore faim. – On a déjà étudié cette leçon l'année dernière ! – On (n')a (jamais) été aussi loin. – On (n')a (pas) de thermomètre.

14 on a – on a – on n'a – on n'a – on a.

Orthographe

► Manuel p. 105

Accorder l'adjectif et le nom en genre et en nombre

Objectif : utiliser les connaissances pour faire les accords et s'exprimer mieux à l'oral comme à l'écrit.

Je lis et je réfléchis

Conseil : recopier les phrases au tableau pour faciliter le travail collectif.

- Suivre les indications du manuel. Les questions permettent de montrer que l'adjectif s'accorde en genre et en nombre avec le nom qu'il complète. Faire préciser : quelles marques du singulier ? du pluriel ? S'entendent-elles (*garçon/fille, noirs/noires...*) ?

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 des thés chauds, un soleil chaud, des boissons chaudes, une journée chaude – des pluies froides, des vents froids, une eau froide, un glaçon froid.

2 un jeune garçon, une jeune fille, trois jeunes frères, des jeunes sœurs – des parents heureux, un élève heureux, une élève heureuse, des bébés heureux – des trottoirs boueux, une rue boueuse, une cour boueuse, deux bottes boueuses.

16 une voisine amusante – une amie charmante – une mère heureuse – une fille joyeuse.

17 violentes – grandes – courte – jeunes – large – haute.

Conjugaison

Manuel p. 106

Conjuguer les verbes en -er au passé composé

Objectif : cette compétence est majeure pour parler ou écrire sur des faits passés. Le passé composé est le temps du passé le plus utilisé par les élèves.

Je lis et je réfléchis

Conseil : recopier le texte au tableau pour faciliter le travail collectif.

- *observer, tourner, déraciner.*
- L'action se situe dans le passé, les verbes sont conjugués au passé composé.
- Le verbe se conjugue avec le verbe *avoir* au présent suivi du participe passé en *é* du verbe conjugué.

La formation du passé composé étant découverte, faire retrouver toute la conjugaison au passé composé du verbe *tourner* et la faire écrire au tableau en entourant d'une part le verbe *avoir* et d'autre part la marque du participe passé : *é*.

Écrire quelques verbes à l'infinitif au tableau. Par exemple : *jouer, manger, rencontrer...* demander aux élèves de penser à cette action réalisée dans le passé et d'informer la classe de cette action. On obtient par exemple : *Hier, j'ai rencontré Akila dans la rue...*

Ne pas utiliser le verbe *aller*, qui, bien que terminé en *-er* à l'infinitif, n'appartient pas au 1^{er} groupe. C'est une exception !

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1A – 2BE – 3D – 4C. Puis 1C – 2A – 3BE – 4D.

2 Tu as photographié un singe au loin. – Vous avez vidé le taxi. – Vous avez déjà parlé. – Nous avons ramassé vingt ignames. – Ils ont cherché de l'essence.

20 Les phrases 3 et 4 sont au passé composé.

21 La pluie d'hier a inondé notre avenue. – Le vent a emporté le toit de la maison. – Les eaux de pluie ont augmenté le niveau de la rivière Madoukou. – Une organisation a aidé les victimes de la grande tempête d'hier. – Les élèves de notre école ont gagné la coupe de l'ONSSU.

Expression écrite

Manuel p. 106

Écrire un court texte

Objectif : reprendre la démarche d'une récente expression orale à l'écrit pour produire un court texte.

Conseil : avant la séance, faire observer l'image ; laisser les élèves s'exprimer librement.

La lecture de la consigne apporte des éléments. Lesquels ? Le garçon se nomme Likibi et l'adulte est son oncle. Suivre les instructions du manuel. L'enseignant passe dans les rangées, corrige et encourage. Prévoir du temps pour écouter des productions.

Mise en situation : demander à quelques élèves de recopier le mieux possible leur texte. Il sera confié à un autre élève (intérêt d'un texte sans rature, propre et lisible) qui en préparera sa lecture pour la faire lire à haute voix, à la classe. On peut regrouper les textes et les faire circuler.

Écriture

Cahier p. 72

Les élèves tracent la lettre majuscule K.

Jeux et activités

Cahier p. 75

Semaines 21 à 24

L'enseignant rappelle que l'on écrit une lettre majuscule par case.

1 1. vingt – 2. comprendre – 3. chercher – 4. chambre – 5. année – 6. maintenant – 7. pendant.

2 Les mots non utilisés : moment – année – autre – côté.

Le corps et la santé

Semaine 25

Cette semaine est construite autour d'un extrait « Sitou et le dentiste », roman jeunesse.

À l'oral, l'élève pose des questions sur la manière de prendre soin de soi en utilisant « comment ».

À l'écrit, il rédigera un conseil d'hygiène qu'il affichera chez lui.

Lecture

Manuel p. 108

Sitou et le dentiste

Ce texte se passe dans une cour d'école avec un enfant qui doit aller chez le dentiste... Du vocabulaire usuel, des dialogues directs permettent d'entrer dans le thème : le corps et la santé.

Découpage du texte en séances

→ Lignes 1 à 15

→ Lignes 16 à 24

Sujets à débattre : *Pourquoi a-t-on mal aux dents ? Pourquoi perd-on ses dents ? A-t-on mal quand on va chez le dentiste ?*

Avant de lire le texte

Je révise des sons pour mieux lire : [é] [s] [x].

Écrire les mots au tableau et procéder comme habituellement.

Je relève des indices

→ Un titre : Sitou et le dentiste.

→ Des tirets qui annoncent un dialogue.

→ Une illustration qui permet de situer l'histoire, dans une cour de récréation mais des bulles (dent, seringue) laissent à penser que l'on va parler des dents, de leur soin.

→ Le nom de l'auteur et du livre : il n'y a pas de suite à cette histoire dans le manuel.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ De très nombreuses phrases interrogatives car les enfants de la cour partagent leurs expériences au sujet du dentiste. Ils se questionnent.

→ Le texte permet d'introduire du vocabulaire lié à la santé et aux soins : *soigner, malade, une pince, une piqûre...*

→ Pour la lecture à haute voix, faire repérer les liaisons : manger un peu, mais il n'a pas, répond-il (avec le son *t* alors que l'on voit la lettre *d*).

Je lis et je comprends

• L'élève qui a mal aux dents est Sitou. Madické lui donne des conseils car il a déjà eu une dent enlevée (l. 5). Sidi intervient pour parler d'une piqûre faite par le dentiste (l. 9).

• Pour parler de Sitou, on lit : *Sitou* (l. 1), *tu* (l. 3), *mon grand* (l. 16), *lui* (l. 17), *le* (l. 18), *il* (l. 24) et du docteur : *le dentiste* (l. 1), *il* (l. 4), *le docteur* (l. 17), *il* (l. 21).

• Le mot difficile à prononcer est *anesthésié*. Pour le déchiffrer, conseiller de lire par syllabe : a/nes/thé/sié. Il signifie : *endormir quelqu'un avant une intervention médicale pour éviter de le faire souffrir*. Faire trouver les mots de même famille : une anesthésie, un anesthésiste (le médecin qui pratique le geste).

• Que fait le dentiste ? On trouve la réponse dans les neuf dernières lignes du texte : *prendre, la main, demander d'ouvrir la bouche, faire se coucher sur la chaise longue*, etc. Demander pourquoi le docteur met des gants permet d'aborder les questions d'hygiène et de prévention.

Comment ? La réponse à cette question n'est pas directement dans le texte. Il faut lire entre les lignes : « *lui prend gentiment la main, le raccompagne, tu promets de bien prendre soin de tes dents ?* ». Le dentiste est gentil, calme, souriant, il explique. Laisser les élèves débattre.

Je prends la parole et j'agis

Mise en situation : le texte invite à la réflexion : *Médecin ou dentiste, un métier que vous aimeriez exercer ?*

Laisser les élèves échanger dans une situation de communication. Prévoir un meneur de débat pour faciliter les échanges et la prise de parole.

J'écris

Suivre les indications du manuel. Les élèves citent : *les incisives, les canines, les prémolaires et les molaires*.

L'enseignant peut décider de travailler en interdisciplinarité.

Jeu de lecture : retrouver dans le texte les mots de la famille de *dent* : *dent, dentiste* puis en faire trouver d'autres (*dentifrice, dentier, dentition, édenté...*).

Jeu de rôle : par groupe, les élèves montent et miment la scène, soit de la cour de récréation, soit celle dans le cabinet du dentiste.

Mise en situation : avec un peu de mise en scène, les « saynètes » peuvent être présentées à d'autres élèves ou à d'autres classes.

Je lis un texte

Cahier p. 76

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

Manuel p. 109

Enrichir son vocabulaire : faire sa toilette

Objectif : acquérir le vocabulaire utile au quotidien autour de la toilette.

Conseil : l'enseignant peut réunir du matériel de toilette pour le faire nommer et en donner la fonction principale : un nom/un verbe ou un verbe/un nom ! Écrire au fur et à mesure au tableau les mots. Par exemple : *se savonner/un savon...*

1 1E - 2EH - 3E - 4A - 5DI - 6A - 7BF - 8G.

2 se déshabiller - se mouiller le visage et le corps - se savonner - se rincer - s'essuyer - s'habiller.

Cahier pp. 76-77

3 Par exemple : *J'utilise des ciseaux pour me couper les ongles. J'utilise de la pâte dentifrice pour me laver les dents...*

4 Réponse ouverte : *Je peux attraper des poux...*

Identifier le complément d'objet direct

Objectif : repérer le complément d'objet direct peut permettre de mieux comprendre la phrase car c'est un élément essentiel de celle-ci.

Je lis et je réfléchis

Conseil : recopier la phrase au tableau pour faciliter le travail collectif.

- Ludo brosse ses dents chaque matin.

GS GV

• Procéder comme habituellement en répondant aux questions du manuel. Elles vont permettre de montrer à l'élève qu'un groupe est directement lié au verbe et le complète. Ce groupe de mots est un complément. Celui qui ne peut être ni déplacé ni supprimé est un *complément d'objet direct*. Présenter l'abréviation : COD. *C* pour complément, *O* pour objet et *D* pour direct.

Ludo brosse ses dents chaque matin.

GS V COD

Proposer plusieurs phrases à analyser au tableau. Par exemple : *Le dentiste a soigné mes dents mardi.*

Introduire les questions *qui* ou *quoi* après le verbe. Elles permettent de trouver le complément d'objet direct. La réponse à la question est le COD. Par exemple : *Le dentiste a soigné quoi ? mes dents mardi. Mes dents* est le COD du verbe *soigner*.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 Les COD sont : l'eau – la nuit – le linge – ses dents – son visage.
- 2 Réponse libre. On obtient par exemple : les cheveux – un jeune enfant – ses jambes – ses longs cheveux – tes mains – savon – ses dents.

Cahier p. 77

- 6 Les COD sont : ses mains – des conseils – des comprimés – son visage.
- 7 Réponse ouverte. Par exemple : de l'eau – les mathématiques – ses malades – son bus.

Expression orale

Poser et répondre à des questions sur la manière

Objectif : utiliser le mot *comment* dans une phrase interrogative pour se renseigner sur la manière de faire quelque chose, compétence utile dans la vie quotidienne.

Comme la semaine précédente, l'enseignant s'appuie sur l'environnement proche des élèves. Il favorise la prise de parole et fait répéter certaines questions produites par les élèves. Proposer ensuite l'activité du manuel.

Mise en situation : en organisant le travail deux par deux : l'agent de santé qui se renseigne sur les habitudes et le jeune qui répond. Par exemple : *Comment te laves-tu les cheveux ? Je mouille mes cheveux, je verse du shampoing...*

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *la nuit – souffrir – l'eau – la femme – montrer – le visage.*

Rapprocher : *souffrir (ff)* et *femme (f)*, en profiter pour bien montrer la particularité de ce mot. On entend [a], on écrit *e*. Qui a une astuce pour y penser ? Le mot *féminin*.

Orthographe

Le pluriel des mots en -ou

Objectif : poursuivre la découverte des différentes marques du pluriel sur les noms pour mieux écrire.

Je lis et je réfléchis

Conseil : recopier le texte d'étude au tableau pour faciliter le travail collectif.

- Les mots sont au pluriel, le déterminant est au pluriel (*les*).
 - Les mots se terminent par *s* ou *x*. Il s'agit surtout d'un travail de mémoire pour retenir les sept exceptions qui prennent un *x* au pluriel et non un *s*.
- Les élèves élaborent une règle à confronter à celle de la rubrique « Je retiens ».

Mise en situation : inventer une ou deux phrases drôles (comme celle de l'activité 1) pour mémoriser toutes les exceptions et la présenter à la classe.

Je m'entraîne

- 2 des bijoux – trois fous – plusieurs écrous – des choux – des sous – des clous.
- 3 *pou, bijou, chou, joujou* : *x* – *fou, fufou, safou, coucou, trou* : *s*.

Cahier p. 77

- 9 ses clous – des safous – des jolis bijoux – trois verrous – des poux.
- 10 des cailloux – des hiboux – des choux – des joujoux – des bijoux – des poux – des genoux.

Orthographe

Réviser et utiliser les mots des semaines 1 à 25

Objectif : utiliser les mots appris pour écrire des lettres, un poème, une devinette, une invitation...

Je lis et je réfléchis

Conseil : recopier les listes de mots au tableau pour faciliter le travail collectif.

- Les mots sélectionnés sont invariables ! Ils s'écrivent toujours de la même manière.
- Dans la première colonne, l'intrus est *pendant*, il finit par un *t*. Dans la deuxième, c'est *pour*, qui ne finit pas par *t*. Dans la troisième colonne, c'est *assez* qui finit par un *z*. Dans la quatrième colonne, c'est *chez* qui finit par un *z*. Dans la cinquième colonne, c'est *entre* qui ne finit pas par la lettre *i*.

Proposer des situations pour que les élèves lisent, relisent et écrivent ces mots. Par exemple : *Avec le manuel ouvert, écris sur ton ardoise :*

- le contraire du mot *après* ;
- tous les mots qui finissent par *t* ;
- le nombre de mots qui finissent par *s* ;
- le mot qui a le moins de lettres ;
- le mot qui a le plus de lettres.

Faire de même mais avec le livre fermé.

Sur le même principe, faire travailler les élèves en duo ou en trio.

Proposer d'écrire une courte histoire avec le plus possible de mots invariables. Par exemple : *Oui, sans mentir, depuis chez vous, entre la rue Blanche et ici, nous avons croisé plus de dix voitures !*

Garder du temps pour présenter les différentes productions.

Je m'entraîne

1 et **2** Réponse ouverte.

► Cahier p. 78

11 dans – sous – pour – depuis – sans – toujours – devant – par – sur – avant – devant.

12 dans – sur – avant – devant – depuis.

13 devant/derrière – sur/sous – toujours/jamais – oui/non – sans/avec.

Conjugaison

► Manuel p. 111

Conjuguer les verbes en -ir au passé composé

Objectif : utiliser le passé composé.

Mise en garde : l'enseignant veille à introduire un maximum de verbes qui ont leur participe passé terminé par la lettre *i*. Puis il propose le verbe *souffrir* (mot de la semaine) et le fait employer au passé composé. Il écrit par exemple : *Il a beaucoup souffert après son opération*. Les élèves remarquent que le participe passé de *souffrir* ne se termine pas par *i*. L'enseignant « modère » : de nombreux verbes terminés en *-ir* à l'infinitif ont un participe passé en *-i*. Mais il y a des exceptions : *souffrir/souffert* au participe passé en *-est*. Ces cas seront travaillés ultérieurement.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau pour faciliter le travail collectif.

- *obéi* : verbe *obéir* ; *fini* : verbe *finir* ; *dormi* : verbe *dormir*.
- L'action se situe dans le passé.

• Les élèves remarquent que la construction du passé composé pour les verbes en *-ir* est la même que pour les verbes en *-er* : *avoir* conjugué au présent suivi du participe le plus souvent terminé par *i*.

Je m'entraîne

1 1C – 2A – 3B – 4D puis 1B – 2D – 3A – 4D.

2 Elle a choisi de vivre ici. – Vous avez réussi ! – Nous avons réfléchi longtemps. – Tu as rempli le seau. – Il a beaucoup maigri.

3 Il a fini – Ils ont fini – Vous avez fini – Nous avons senti – Tu as senti – Ils ont senti.

► Cahier p. 78

16 a puni – a sali – a vomi – a ressenti – ont applaudi – as grandi : passé composé.

Poésie

► Manuel p. 111

Corinne Albaut est née en 1954. Elle écrit et enregistre des comptines et poèmes, travaille pour des magazines jeunesse, écrit des sketches, des recettes de cuisine...

Dans *Brosse et frotte*, les verbes d'action et les adverbes de lieu se succèdent pour donner la cadence du brossage des dents. En suivant ses conseils, le brossage des dents sera parfait, c'est l'auteure qui le dit dans la chute de son poème : *C'est parfait, Mes dents brillent et c'est tout frais !*

Expression écrite

► Manuel p. 111

Rédiger un conseil

Objectif : écrire un conseil pour quelqu'un peut se révéler utile !

Mise en situation : suivre les indications du manuel. Prévoir un temps de mise en commun, d'amélioration des productions. Laisser du temps pour recopier le texte définitif. Dans un souci de communication, chaque enfant repartira avec son texte ou le texte de sa rangée, de sa classe.

Écriture

► Cahier p. 77

Les élèves tracent la lettre majuscule X.

Semaine 26

Les élèves découvrent un texte documentaire sur le corps humain, comparé à une usine.
À l'oral comme à l'écrit, ils apprendront à décrire un visage.

Lecture

▶ Manuel p. 112

Le corps, une usine à protéger

Ce texte documentaire répond à certaines interrogations des enfants et permet d'aborder les thèmes de l'hygiène et de la santé au quotidien.

Découpage du texte en séances

→ Lignes 1 à 19

→ Lignes 20 à 38

→ Il est également possible de travailler par thème et par paragraphe : le cœur, le cerveau...

Sujets à débattre : Pourquoi faut-il prendre soin de son corps ?
Comment prendre soin de son corps ?

Avant de lire le texte

Je révise des sons pour mieux lire : [ien] [s].

Écrire les mots au tableau. Procéder comme habituellement.

Je relève des indices

→ Un titre : Le corps, une usine à protéger.

→ Une illustration double : une fille et son squelette.

→ Quelques mots écrits en gros et en couleur. Un par paragraphe.

→ Des informations chiffrées.

Laisser les élèves émettre des hypothèses qui seront validées ou non par la lecture.

Découverte et exploitation du texte

Particularités du texte

→ Le corps est comparé à une usine. Expliquer le mot si nécessaire. Puis tout le long du texte, faire dire en quoi le corps humain est une usine.

→ C'est un texte documentaire didactique, il apporte des informations sur quelques parties du corps. Lesquelles ? C'est écrit en gros et en couleur dans chaque paragraphe (revoir la notion si nécessaire).

→ L'illustration : laisser les élèves se repérer sur le squelette illustré. Les laisser imaginer le leur et sentir leurs propres os de la main, des jambes...

→ Pour la lecture à haute voix, faire repérer les liaisons : est un muscle, tu fais un effort, est un véritable, des informations, sans articulations, mes os, tu en as, tu les utilises.

Je lis et je comprends

• Le cerveau est comparé à un ordinateur. Faire le lien avec le titre du documentaire.

• *Rigide* et *souple* sont des adjectifs qualificatifs de sens contraire. Ils qualifient ici le mot *squelette*. Le squelette est souple et rigide à la fois ! Le documentaire explique comment : *rigide* car les os sont durs et solides, *souple* grâce aux articulations.

• Relever les indications chiffrées du texte. Que nous apprennent-elles ? Réponse ouverte.

• Relever : *entretiens ton cœur* (l. 5), *il faut brosser les dents* (l. 16), *entretiens tes articulations* (l. 28/29), *fais du sport* (l. 33), *il faut en prendre soin* (l. 34/35). Montrer que le verbe *entretenir* est bien en lien avec le mot *usine* du titre.

Je prends la parole et j'agis

Mise en situation : les élèves sont invités à s'exprimer sur leur vécu : ils emploient le *je* ou le *j'* pour exprimer leur façon de faire. Rappeler l'importance du respect des différences.

J'écris

Mise en situation : suivre la consigne du manuel et favoriser la situation de communication : chaque élève fait un choix qu'il s'engage à respecter chez lui, la famille étant un lieu primordial pour mettre en place de bonnes habitudes.

Jeu de lecture : retrouver dans le texte le nombre le plus élevé (600 muscles), le moins élevé (*dix*, écrit en lettres ! et plus difficile à repérer !).

Jeu de lecture : retrouver dans le texte une anagramme de *douce* (coude), de *charmer* (marcher).

Je lis un texte

▶ Cahier p. 79

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

▶ Manuel p. 113

Enrichir son vocabulaire autour de la santé

Objectif : connaître les mots usuels pour parler de la santé.

1 Cette activité permet de découvrir des métiers de la santé et d'associer le masculin à son féminin : 1E - 2A - 3C - 4B - 5D.

Remarquer que ces féminins respectent les règles travaillées sauf *la doctoresse*.

2 Cette activité permet de réutiliser les mots de l'activité 1 : A. : le pharmacien, la pharmacienne - B. le ou la dentiste - C. le chirurgien, la chirurgienne - D. l'infirmier, l'infirmière.

3 Cette activité permet de travailler sur les familles de mots : 1C - 2B - 3E - 4D - 5A.

4 Cette activité sera précédée, si possible, de la recherche des mots dans le dictionnaire et d'un travail sur les familles de mots.

écorché - plaie - ses blessures - désinfectant - infection - vaccins.

5 Cette activité permet d'associer visuels et mots : A4 - B1 - C2 - D3. Faire utiliser ces mots dans des phrases puis faire compléter le texte du manuel : sirop - cachet ou comprimé - crème - infusion - cachet ou comprimé.

▶ Cahier p. 79

2 Les personnes : un pharmacien, un dentiste, le docteur, un chirurgien, un infirmier. Les lieux : le cabinet dentaire, l'hôpital, un dispensaire, une pharmacie.

3 un soin/soigner - une opération/opérer - un traitement/traiter - la guérison/guérir - une infection/infecter - une blessure/blesser.

Grammaire

▶ Manuel p. 114

Identifier le complément d'objet indirect

Objectif : repérer le complément d'objet peut permettre de mieux comprendre la phrase car c'est un élément essentiel de celle-ci.

Je lis et je réfléchis

Conseil : recopier les phrases au tableau pour faciliter le travail collectif.

Les élèves se souviennent-ils comment reconnaître le COD ? C'est une démarche semblable qui leur permettra de retrouver le COI.

- Les infirmières discutent du prix du vaccin.
GS GV

Elles parleront au médecin.
GS GV

• Le complément d'objet indirect est un complément du verbe. Présenter l'abréviation : COI (C pour complément, O pour objet, I pour indirect).

Proposer plusieurs phrases à analyser au tableau. Par exemple : *Le dentiste parle de ses dents.*

Introduire les questions à qui/à quoi ou de qui/de quoi après le verbe. Elles permettent de trouver le complément d'objet indirect. La réponse à la question est le COI.

Les infirmières discutent du prix du vaccin.
GS V COI

Elles parleront au médecin.
S V COI

Autre exemple : Le dentiste parle de quoi ? de ses dents. de ses dents est le COI du verbe parler. Faire entourer la préposition (mot inutile à retenir pour les élèves au CE1), le mot qui introduit le COI.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 Il parle (au) vieux médecin. – Elles parlent (du) nouveau médecin. – Ce stylo appartient (à) cette femme. – Le chirurgien discute (de) sa dernière opération. – Tu souffres (du) dos. – Cette trousse de secours appartient (à) la maîtresse.

2 (de quoi ?) d'un nouveau médicament – (à qui ?) à son fils – (de qui ?) de ses malades – (de quoi ?) de sirop – (de quoi ?) des piqûres – (de quoi ?) de maux de tête – (à quoi ?) à la fraîcheur des nuits.

► Cahier p. 80

6 Chaque jour, Julien (parle) de sa petite famille. – Ma grande sœur Henriette (s'adresse) à son amie. – Les vieux du village (rêvent) d'une bonne récolte. – La directrice de notre école (est) fière de nos résultats de fin de trimestre. – Ils (prennent) soin de leur corps.

7 Beaucoup de gens vivent de la terre. – Cet homme parle de son traitement médical. – Nous parlons aux médecins. – L'infirmière s'occupe bien de ses patients.

Expression orale

► Manuel p. 114

Décrire un visage (1)

Objectif : pour reconnaître quelqu'un, pour parler de quelqu'un, on décrit son visage.

Au préalable, commencer par revoir les noms des différentes parties du visage.

Commencer par un travail collectif pour décrire le visage de tel ou tel élève. Noter les mots proposés au tableau en ordonnant un peu. Disposer par exemple en colonne les mots pour décrire la forme du visage, les cheveux, le front...

Faire ensuite travailler les élèves en duo, le premier décrivant le visage du second et inversement. L'enseignant passe dans les rangées, corrige, encourage, donne les mots manquants.

Proposer l'activité du manuel. Encourager le réemploi des mots écrits au tableau lors de la séance. Prévoir un temps de mise en commun et d'écoute de quelques productions.

Orthographe

► Manuel p. 107

► Cahier p. 80

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *vieux – un homme – le corps – suivre – tomber – le bruit.*

Rapprocher *homme* de *femme* (semaine précédente), qu'ont-ils en commun ? Une double lettre *m*. Rappeler la règle du *m* devant *p* et *b* pour *tomber*. *Vieux* est ici un adjectif. S'il avait été présenté comme un nom, quel aurait été son déterminant ? *Le vieux, les vieux.*

Orthographe

► Manuel p. 115

Le pluriel des mots en -al ou -ail

Objectif : s'approprier les pluriels particuliers ou irréguliers pour mieux écrire et mieux s'exprimer.

Conseil : il est possible de faire la leçon en deux temps : les mots en *-al*, première partie du « Je retiens » et activité 1 puis mots en *-ail*, seconde partie du « Je retiens » et activité 2.

Je lis et je réfléchis

- Les noms soulignés sont au singulier et au pluriel (déterminants singulier et pluriel).
- Les deux règles travaillées comportent des exceptions qu'il faut mémoriser.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 les journaux – des chevaux – des bocaux – des hôpitaux – les bals – des festivals.

2 les rails – des travaux – des éventails – des détails – les bétails.

► Cahier p. 81

9 des maux – des généraux – les journaux – les hôpitaux – des chevaux – des animaux – des bocaux – des signaux.

10 des détails – des rails – les travaux – les soupiroux – les coraux – des éventails.

11 des chacals – des chevaux – des journaux – des éventails.

Orthographe

► Manuel p. 115

Réviser et utiliser les mots des semaines 1 à 25**Je lis et je réfléchis**

- Tous les mots sont invariables.
- Ils annoncent clairement soit un nom au singulier (*un, le, la...*) soit au pluriel (*quatre, beaucoup, les...*).

Je m'entraîne

1 quelques drapeaux – beaucoup d'animaux – trois bouteilles – des mains – les rails.

2 Attention ! Dans cet exercice, il y a de nombreux pluriels particuliers. Prévenir les élèves !

un journal, plusieurs journaux, quatre journaux – quelques travaux, dix travaux, le travail – quelques bruits, des bruits, le bruit – vingt poux,

quelques poux, le pou – le chapeau, cinq chapeaux, de nombreux chapeaux.

3 des comprimés ou des cachets – des clous – des éventails.

► Cahier p. 81

12 Les intrus sont : tombé – pluie – rapide – bruit – mange.

Conjugaison

► Manuel p. 116

Reconnaître et conjuguer avoir au passé composé

Objectif : *avoir* est un verbe très fréquent et savoir le conjuguer au passé est indispensable. Son participe passé est très particulier : *eu*.

Je lis et je réfléchis

• Les élèves retrouvent la construction du passé composé : *avoir* au présent suivi du participe passé *d'avoir* ! Bien montrer la particularité orthographique de ce participe passé. On écrit *eu*, on prononce [u].

• L'action se déroule dans le passé, le verbe est conjugué au passé composé.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1C – 2A – 3F – 4E – 5D – 6B.

2 Il a eu du retard. – Elle a eu mal. – Tu as eu froid. – Elles ont eu faim. – Tu as eu une fille.

3 avez eu – ai eu – ont eu – a eu – as eu – avons eu – ai eu.

► Cahier p. 81

15 Les enfants ont eu peur de la pluie. – Après la grosse pluie, Jojo a eu froid. – Nous avons eu des nouvelles de Mardoché. – Elles ont eu un rendez-vous au dispensaire.

Expression écrite

► Manuel p. 116

Décrire un visage (2)

Objectif : utiliser les compétences acquises à l'oral, à l'écrit cette fois.

Conseil : faire relire les adjectifs proposés p. 114 pour décrire un visage. Prendre le temps de lire le texte du manuel. *Quel est le visage du personnage qui est décrit ?* Le personnage D. Lire ensuite la consigne. Vérifier sa compréhension. Les élèves travaillent alors en duo. Circuler dans les rangées pour encourager, corriger et motiver.

Mise en situation : les descriptions étant écrites et nominatives, il est possible de les faire circuler pour le plaisir de lire de belles descriptions. Jouer au jeu des ressemblances et des différences sur des textes portant sur le même personnage.

Écriture

► Cahier p. 80

Les élèves tracent la lettre majuscule Y.

Semaine 27

Cette semaine est construite autour d'une pièce de théâtre que les élèves pourront mémoriser et jouer.

À l'oral, le travail sur la formulation des questions se poursuit, avec « pourquoi ».

À l'écrit, très guidé par l'enseignant, l'élève découvre ce qu'est un résumé.

Lecture

▶ Manuel p. 117

Luttons contre les épidémies

C'est une scène de théâtre qui aborde le problème des épidémies et les moyens de s'en protéger.

Découpage du texte en séances

→ Une séance

Sujets à débattre : *De quelles épidémies avez-vous déjà entendu parler ? Est-il possible de se mettre à l'abri des épidémies ?*

Avant de lire le texte**Je révise des sons pour mieux lire : [eu] [in].**

Écrire les mots au tableau. Procéder comme habituellement. Donner une attention particulière au mot *symptôme* et sa graphie très inhabituelle. En profiter pour l'expliquer.

Je relève des indices

→ Un titre : Luttons contre les épidémies.

→ Une disposition particulière du texte.

→ Le nom des personnages en capitales.

→ Des phrases en italique, parfois entre parenthèses.

Encourager les élèves à émettre des hypothèses.

Découverte et exploitation du texte**Particularités du texte**

→ Ce texte est une courte scène de pièce de théâtre. Elle en a la forme. Le nom des personnages est en lettres capitales et devant chacune de leurs répliques.

→ Les phrases en italique sont des *didascalies* (mot inutile pour des élèves de CE1) ; elles apportent des indications scéniques.

Je lis et je comprends

• Il y a quatre personnages : Eboli, Mika, Agna et Lola. Leur nom précède leur intervention. Ces personnages parlent les uns après les autres comme dans un dialogue mais la présentation diffère. Ce texte est présenté comme une pièce de théâtre. Les personnages deviennent *des acteurs* ou *des actrices*. Les interventions, les prises de parole s'appellent *des répliques*.

• Faire retrouver et lire les phrases en italique. Elles donnent des indications pour jouer la pièce. Le lieu par exemple, les attitudes et les mouvements à faire par les acteurs... Ces indications sont propres aux textes écrits pour être joués et mis en scène.

• Les dernières questions ne concernent plus la forme du texte mais son contenu. C'est Lola qui, dans sa première et dernière réplique, donne les symptômes du virus Ebola. La faire retrouver et lire sa réplique.

• Mika pose ouvertement la question : « Comment s'en protéger ? », c'est encore Lola qui lui répond. Faire lire sa réplique. Puis Eboli et Agna enchaînent, apportant d'autres informations. Lire leurs répliques.

Je prends la parole et j'agis

Lire la consigne. Vérifier sa compréhension. Si nécessaire, noter quelques symptômes de la grippe au tableau : *fièvre, grande fatigue, toux sèche...*

Laisser chaque enfant préparer son intervention. En écouter quelques-unes. Les améliorer tout en gardant à l'esprit la bienveillance indispensable à tout échange !

J'écris

Mise en situation : lire la consigne. Demander aux élèves de préciser les caractéristiques d'une liste (se référer au modèle p. 14 du manuel, si nécessaire). Laisser les élèves préparer cette situation de communication en duo. Circuler dans les rangées pour conseiller. Prévoir du temps pour écouter et faire circuler quelques productions. Attirer l'attention des élèves sur la présentation et le soin à apporter à l'écriture pour être facilement lisible.

Jeu de lecture : retrouver dans le texte une anagramme de *mais* (*amis*), de *larve* (*laver*) et de *valise* (*salive*).

Jeu de rôle : mettre en scène tout ou partie du texte.

Je lis un texte

▶ Cahier p. 82

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

▶ Manuel p. 118

Enrichir son vocabulaire autour de la nourriture et de la santé

Objectif : connaître les mots usuels pour parler d'une alimentation saine, facteur de bonne santé.

Avant la leçon, l'enseignant s'interroge : *Que savent mes élèves à ce sujet ?* et adapte les activités aux besoins de sa classe.

L'enseignant travaille sur les familles de mots et sur les différentes origines des aliments (végétales ou animales).

1 Cette activité permet de découvrir les mots de la famille d'*aliment*. 1B - 2E - 3C - 4D - 5A.

2 Cette activité permet de classer des aliments. Vérifier la bonne compréhension de la consigne et si les élèves savent bien que la dorade est un poisson, etc.

Origine animale : une dorade, de la chèvre, du poulet. Origine végétale : le poivron, du manioc, une banane, l'huile de palme, une mangue, le gombo, du riz.

3 écrire - une laitue - frais.

▶ Cahier p. 82

2 Origine végétale : ananas, banane, citron, salade, noix, légumes, riz, pomme, orange, champignon - origine animale : chenille, œuf, agneau, porc, poisson.

Grammaire

▶ Manuel p. 118

Identifier le complément circonstanciel de lieu

Objectif : comprendre que certains compléments enrichissent le verbe en donnant des précisions de lieu.

Je lis et je réfléchis

Conseil : recopier les phrases d'étude au tableau.

- Maman revient du marché.

GS GV

Elle met les légumes dans une grande marmite.

GS GV

• Le complément circonstanciel de lieu peut souvent être déplacé ou supprimé sans changer beaucoup le sens de la phrase. Son abréviation est CCL (C pour Complément, C pour Circonstanciel et L pour Lieu). La question où (ou d'où) permet de le trouver.

du marché et *dans une grande marmite* indiquent où se situe l'action.

Maman revient du marché.

S V CCL

Elle met les légumes dans une grande marmite.

S V COD CCL

Les élèves élaborent une règle à confronter à celle de la rubrique « Je retiens ».

Je m'entraîne

1 chez sa tante – au dispensaire – de l'hôpital – chez lui – au bras – à Sibiti.

2 Réponse ouverte.

► Cahier p. 83

5 à l'hôpital – à Nkayi – dans cette usine – en France – de Pointe-Noire.

6 Réponse ouverte.

Poésie

► Manuel p. 118

Il s'agit d'une longue phrase, une énumération de mets à déguster ! Des rimes deux à deux : *préparé/moambé, tomate/patate*). La deuxième phrase, aussi sur quatre vers, introduit l'idée de partage.

Expression orale

► Manuel p. 118

Poser des questions avec « pourquoi »

Objectif : bien poser des questions est fondamental et celles avec *pourquoi* encore plus, car son usage est courant.

Procéder comme habituellement, partir du vécu de la classe pour mettre en place la phrase interrogative commençant par *pourquoi* et sa réponse avec *parce que* ou *car*. *Pourquoi es-tu assis ? Je suis assis ici parce que c'est ma place depuis le début de l'année. Pourquoi vous levez-vous ? Nous nous levons car le directeur entre...*

Proposer l'activité du manuel. Vérifier la compréhension de la consigne. Passer dans les rangs, pour encourager, corriger.

Mise en situation : prévoir du temps pour partager les différentes productions. Les élèves peuvent échanger leurs cahiers.

Orthographe

► Manuel p. 107

► Cahier p. 83

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *mort – le bras – écrire – vivre – voilà – la lettre*.

Utiliser les familles de mots pour mémoriser les lettres muettes à la fin des mots *bras* (nager la *brasse*) et *mort* (*morte*).

Orthographe

► Manuel p. 119

Le pluriel des noms (révision)

Objectif : écrire des noms au pluriel quelles que soient leurs marques du pluriel. Inviter les élèves à produire de courts textes en veillant à bien orthographier les noms.

Je lis et je réfléchis

• Tous ces mots choisis sont des noms et leurs marques du pluriel ne sont pas toutes les mêmes.

• *bateaux* est l'intrus car sa marque du pluriel est + *x*. *Des hommes* car sa marque du pluriel est + *s* et *les bocaux* car au singulier, il ne se termine pas par *-eau* mais par *-al*.

Je m'entraîne

1 des maisons – quelques femmes – trois cadeaux – des rues – tes sœurs – des hôpitaux.

2 des journaux – des lettres – deux jambes – des chameaux – des malades – des animaux.

Bien faire remarquer que le pluriel de *un/une* est *des*.

► Cahier pp. 83-84

8 des oiseaux – des éléphants – des panthères – des cadeaux.

9 les tableaux – les assiettes – les verres – les malades – des lettres – les clés.

Orthographe

► Manuel p. 119

Révision des mots des semaines 1 à 27

Objectif : utiliser les mots appris pour écrire des lettres, un poème, une devinette, une invitation...

Je lis et je réfléchis

Procéder comme en semaine 26.

• Les mots choisis sont tous des verbes.

• Les intrus sont *demander, tomber, sortir* et *donner* car ils n'ont pas la même terminaison que les autres.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 vivre, perdre, suivre – jouer, jeter, manger, commencer – pouvoir, vouloir – partir.

2 aimer – entrer – arriver – savoir – mourir – perdre qui sont tous des verbes vus dans les mots de la semaine.

3 1D – 2F – 3A – 4E – 5C – 6B.

► Cahier p. 84

11 apprendre – être – écrire – connaître.

Conjugaison

► Manuel p. 120

Reconnaître et conjuguer être au passé composé

Objectif : conjuguer *être* au passé composé est utile et d'usage fréquent. Il est travaillé surtout à l'oral.

Je lis et je réfléchis

Procéder comme habituellement en s'appuyant sur les images et les questions du manuel.

- C'est le verbe *être*.
- L'action se situe dans le passé.

C'est la maîtrise de l'oral qui est le plus important. Les élèves remarqueront peut-être les variations *singulier/pluriel* du mot *sage*. Mais l'accord qu'impose *être* sera surtout vu plus tard.

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

1 1B – 2A – 3E – 4F – 5D – 6C.**2** Cet homme a été malade. – Tu as été loin. – Elles ont été jeunes. – Vous avez été en retard.

► Cahier p. 84

13 Les intrus à barrer : j'ai eu – Ils ont eu beaucoup de poissons.**14** Elle a été très fiévreuse. – Nous avons été heureux de notre voyage. – Ils n'ont pas été contents de leur mauvais comportement.

Expression écrite

► Manuel p. 120

Résumer un texte (1)

Objectif : savoir résumer un texte.

Conseil : travailler au préalable le texte dans une séance de lecture pour que tous les élèves soient à l'aise avec celui-ci.

Résumer un texte, c'est dire l'essentiel, le plus important de celui-ci en peu de mots. Il est conseillé de garder l'ordre du texte et de progresser paragraphe par paragraphe (revoir cette notion si nécessaire). Dire aux élèves que l'on va s'entraîner progressivement. Suivre ensuite les indications du manuel.

Écriture

► Cahier p. 83

Les élèves tracent la lettre majuscule W.

Semaine 28

Cette semaine est construite autour d'une interview : une classe interroge un agent de santé à propos du sida.
À l'oral, l'élève compare des tailles, des poids.
À l'écrit, il continue de travailler sur le résumé.

Lecture

► Manuel p. 121

Des questions autour du sida

Ce texte pose des questions d'enfants sur le virus du sida.

Découpage du texte en séances

→ Lignes 1 à 11

→ Lignes 12 à 18

Sujets à débattre : le virus du sida, se protéger du sida, vivre avec le sida.

Avant de lire le texte

Je révise des sons pour mieux lire : [è] [c].

Réviser les différentes graphies.

Je relève des indices

→ Un titre : Des questions autour du sida.

→ Quatre situations illustrées et quatre questions écrites en gras.

→ Deux lignes en écriture cursive.

Découverte et exploitation du texte

Particularités du texte

→ Le texte est organisé autour de quatre questions formulées par des enfants. Chacune d'elles est illustrée.

→ Le texte écrit en cursive est ce que les élèves ont retenu. Ce n'est pas à proprement parler un résumé mais le lien sera peut-être fait avec le travail de la semaine précédente par les élèves. Ici, c'est l'essentiel retenu.

→ Un vocabulaire très accessible puisque c'est un agent de santé qui va de classe en classe, en s'adressant à des enfants.

Je lis et je comprends

- Les quatre images mettent en scène des personnes atteintes du sida. On les reconnaît sur l'image à leur grosse médaille. Bien préciser que, dans la vie quotidienne, les malades ne portent pas de signe distinctif !
- Chaque image apporte une réponse : on peut serrer la main et embrasser une personne atteinte du sida ; on peut manger et jouer avec lui ou avec elle. Les moustiques ne véhiculent pas le VIH.

Je prends la parole et j'agis

Mise en situation : l'activité proposée permet aux élèves de transmettre ce qu'ils ont appris ou/et retenu.

J'écris

Le travail se poursuit en une activité de production d'écrit. Procéder comme habituellement.

Mise en situation : réunir les différentes productions et les regrouper pour les afficher par thème.

Jeu de lecture : retrouver la phrase la plus courte du texte (l. 4 : Oui !) et la plus longue (l. 8 et 9).

Jeu de lecture : combien de mots ont la lettre x dans le texte ? *la toux*, (l. 6), *le texte* (l. 15).

Je lis un texte

► Cahier p. 85

Il est possible de faire lire un texte supplémentaire, individuellement ou collectivement.

Vocabulaire

► Manuel p. 122

Enrichir son vocabulaire autour du sport et de la santé

Objectif : découvrir et utiliser les mots qui permettent de mieux parler du sport et de ses effets sur la santé et pour le corps.

Avant la leçon, l'enseignant s'interroge : *Que savent mes élèves à ce sujet ?* et adapte les activités aux besoins de sa classe.

Travailler le schéma corporel en sciences avant de proposer l'activité 1 du manuel.

Les activités 2, 3 et 4 permettent de nommer ou de parler de certains sports. S'appuyer sur les connaissances des élèves, des émissions sportives, les retransmissions des Jeux olympiques...

1 A8 - B7 - C9 - D10 - E2 - F3 - G1 - H5 - I11 - J12 - K6 - L4.

2 A1 - B5 - C6 - D3 - E4 - F2.

3 plongeon - danse - saut - course - tir.

4 Tennis : 4 - 5 - 6 - 9 - 11 - 13. Football : 2 - 4 - 7 - 10 - 12 - 15. Judo : 1 - 3 - 4 - 8 - 14.

► Cahier p. 85

2 courir - ballon - transpirer - marcher.

3 le judo, combattre, un kimono, un tatami - le football, tirer, un ballon, un terrain de football - le tennis, renvoyer une balle, une raquette, un court de tennis - la natation, nager, un maillot de bain, une piscine.

4 Réponse ouverte.

Grammaire

► Manuel p. 123

Identifier le complément circonstanciel de temps

Objectif : comprendre que certains compléments enrichissent le verbe en donnant des précisions de temps, de moment.

Je lis et je réfléchis

Conseil : recopier les phrases au tableau.

• Diba s'entraîne tous les jours.

GS GV

Ce matin, ce grand sportif a nagé la brasse.

GS GV

• Le complément circonstanciel de temps peut souvent être déplacé ou supprimé sans trop changer le sens de la phrase. Son abréviation est CCT (C pour Complément, C pour Circonstanciel et T pour Temps). La question *quand* posée après le verbe permet de le trouver.

• *tous les jours* et *ce matin* indiquent quand se situe l'action.

Diba s'entraîne tous les jours.

S V CCT

Ce matin, ce grand sportif a nagé la brasse.

CCT GS V COD

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- demain – hier soir – tôt – à midi – dimanche – toutes les semaines – il y a un mois – depuis une dizaine d'années – dimanche.
- depuis trois mois – l'été prochain – le soir – dans cinq minutes – pendant la nuit – chaque mardi.
- Réponse ouverte.

▶ Cahier p. 86

- le dimanche – en octobre – ce soir – ce matin – le 28 novembre 1958.
- toute la matinée – il y a un mois – tous les dimanches – dans cinq minutes.

Expression orale

▶ Manuel p. 123

Comparer des quantités, des tailles

Objectif : les élèves utilisent déjà *plus que*, *moins que*, *découverts* au thème 2. Ils enrichissent aujourd'hui avec *autant que*, *aussi ... que*.

Conseil : un lien est possible avec les mathématiques.

S'appuyer sur le vécu de la classe (autant de cahiers que d'élèves, moins de manuels que d'élèves, une pile de manuels moins haute qu'une autre...). Procéder comme habituellement. La comparaison s'exprime avec *plus que* et *moins que* mais aussi avec *autant que* ou *aussi ... que*.

Proposer ensuite les situations du manuel.

Prendre le temps d'écouter les productions des élèves, les corriger en reformulant simplement et en faisant répéter par tous les formulations correctes.

Orthographe

▶ Manuel p. 107

▶ Cahier p. 85

Les mots de la semaine

Objectif : apprendre l'orthographe des mots : *la forêt* – *fort* – *arrêter* – *perdre* – *commencer* – *marcher*.

Orthographe

▶ Manuel p. 124

Le pluriel des noms (révision)

Objectif : écrire des noms au pluriel quelles que soient leurs marques du pluriel. Inviter les élèves à produire de courts textes en veillant à bien orthographier les noms.

Je lis et je réfléchis

- Tous ces mots sont des noms et leurs marques du pluriel ne sont pas toutes les mêmes.
- les travaux* est l'intrus de la première ligne car au singulier, il se termine par *-ail* et sa marque du pluriel est *aux*. *des genoux* est celui de la deuxième car sa marque du pluriel est *+ x*, c'est une des exceptions de la règle du pluriel des mots terminés en *-ou*. Demander aux élèves de produire de courtes phrases et de les écrire. Le but est d'écrire en utilisant des mots connus ! Les élèves se consacrent alors plus facilement aux règles d'accord. Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- des portails – quelques rails – trois éventails – des travaux – des bétails.
- des écrous – des verrous – deux poux – des fous – des cous – des cailloux.
- des hiboux – des clous – des cadeaux – des écailles.

▶ Cahier p. 86

- les cailloux – les genoux – les coucous – les nids – des autres oiseaux – de petits trous – les hiboux – de nombreux bijoux.
- des éventails – les travaux – des rails – les bétails.

orthographe

▶ Manuel p. 124

Révision des mots des semaines 1 à 28

Objectif : utiliser les mots appris pour écrire des lettres, un poème, une devinette, une invitation...

Je lis et je réfléchis

• Les mots choisis finissent tous par une lettre muette que la famille de mots permet de connaître.

• *petit* : *petite, petitesse...* – *mort* : *morte, mortel, mortalité...* – *un bruit* : *bryant, bryante, bruitage...* – *un* : *une, unité...* – *grand* : *grande, grandeur...* – *chaud* : *chaude, chaleur...* – *la forêt* : *forestier, forestière...* – *le pays* : *paysage, paysager...* – *vingt* : *vingtaine...* – *fort* : *forte, force...* – *la nuit* : *nocturne, nuitée...* – *froid* : *froide, froideur...*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- sportif – forte, forteresse – paysage, paysan – grande, grandeur – chaude – troisième.
- dix – un moment – le pays – le matin – deux – trois – mort – un bruit – grand – la forêt – vingt – fort.

▶ Cahier p. 87

- et 14 Réponses ouvertes.

Conjugaison

▶ Manuel p. 125

Conjuguer quelques verbes au passé composé avec être

Objectif : faire découvrir une variante de la construction du passé composé : quelques verbes courants (*aller, tomber, venir, partir, naître, mourir, entrer, sortir, monter, descendre...*) se conjuguent avec *être* et non avec *avoir*. Et, dans ce cas, une attention orthographique est nécessaire à l'écrit, le participe passé s'accordant avec le sujet. Au CE1, on se contente d'une découverte.

Je lis et je réfléchis

Conseil : recopier les bulles d'étude au tableau.

- partir, aller, venir, rentrer*.
- Ils sont tous conjugués au passé composé avec le verbe *être*. Le participe passé porte la marque du féminin dans la deuxième bulle.

Écrire quelques verbes à l'infinitif au tableau. Par exemple : *aller, tomber, venir, partir, naître, mourir, entrer, sortir, monter, descendre...*

Demander aux élèves de choisir un verbe et de penser à une action passée avec l'un de ces verbes et de la raconter à la classe. Ex. : *L'été dernier, je suis allée au parc d'Odzala.*

Les élèves élaborent une règle qu'ils confronteront à celle de la rubrique « Je retiens ».

Je m'entraîne

- 1 Elle est venue à la maison – Il est tombé. – Vous êtes parties tôt.
- 2 aller – tomber – venir – partir – entrer – vivre.
- 3 Il faut regarder si le participe passé porte la marque du féminin Si tel est le cas, c'est une fille qui parle : je suis partie – je suis allée – je suis venue.

► Cahier p. 87

16 je suis partie/partir – nous sommes allés/aller – tu es venue/venir – vous êtes restés/rester – ils sont passés/passé – elle est partie/partir – nous sommes venues/venir – tu es restée/rester.

17 La maîtresse est arrivée ... – Les sportifs sont arrivés ... – Les filles sont arrivées... – Le maître est arrivé... – Le train est parti... – Les trains sont partis ... – L'infirmière est partie ... – Les vendeuses sont parties...

18 montés – née – descendu – entrée.

Expression écrite

► Manuel p. 125

Résumer un texte (2)

Objectif : reprendre la démarche déjà découverte pour résumer un texte (p. 120).

Conseil : au préalable, consacrer une séance de lecture pour que le texte soit bien compris.

Demander ensuite à la classe d'expliquer comment résumer un texte. Réponse ouverte. La lecture de la consigne apporte des réponses : travailler paragraphe par paragraphe et donner des directions : commencer chaque phrase par « *Le sport, c'est bon pour ...* ». L'enseignant choisit de faire réaliser le travail individuellement, en duo ou en classe entière. Il corrige et encourage.

Mise en situation : demander à quelques élèves de recopier le mieux possible le résumé. Il sera confié à un autre élève (intérêt d'un texte sans rature, propre et lisible) qui en préparera sa lecture pour la faire, à haute voix, à la classe.

Écriture

► Cahier p. 86

Les élèves tracent la lettre majuscule Z.

Semaines 29 et 30

Les semaines 29 et 30 sont le moment de faire le point sur les compétences acquises, de réviser puis d'évaluer les savoirs et savoir-faire acquis au cours des thèmes 5 et 6. La page 88 du cahier permet de mobiliser les acquis en jouant. Les pages 126-127 du manuel, 89-90 et 91-92 du cahier sont conçues sur le modèle d'une évaluation : elles permettent à l'enseignant d'entraîner méthodiquement ses élèves, en classe ou à la maison, avant l'évaluation proprement dite.

Jeux et activités

► Cahier p. 88

Semaines 25 à 28

L'enseignant rappelle que l'on écrit une lettre majuscule par case.

1. commencer – 2. lettres – 3. femme – 4. forêt – 5. vieux – 6. nuit – 7. corps.
- 2 Les mots non utilisés : femme – souffrir – vivre – vieux.

Je m'évalue et je teste mes compétences

► Manuel pp. 126-127

L'enseignant organise à sa guise et en fonction de ses élèves ces évaluations.

Quand une activité pose une difficulté, il vérifie de nouveau si c'est la compréhension de la consigne qui a posé problème ou si c'est la notion en elle-même qui est mal comprise ou non assimilée.

Dans le premier cas, il reformule et demande de refaire l'activité.

Dans le deuxième cas, une bulle renvoie à la page de leçon. L'enseignant peut demander à l'élève de relire la rubrique « Je retiens ». Il peut aussi refaire la leçon en variant un peu l'approche.

Suggestion : on peut aussi faire travailler en duo, un élève ayant réussi avec un élève en difficulté. Les élèves expliquent (ou questionnent) alors avec leurs mots à eux. Le travail est souvent bénéfique pour les deux élèves.

Pour valider ces nouveaux apprentissages, l'enseignant peut donner des activités du manuel à refaire, en inventer d'autres au tableau ou utiliser celles du cahier. Il adapte aux besoins des élèves.

Je lis et je comprends un texte

vrai – Lola – la semaine dernière.

Je vérifie que je sais manier les outils de la langue

vocabulaire

- 1 chaud, la chaleur, le soleil, le vent, les nuages, la pluie. Les élèves peuvent citer : l'orage, la température...
- 2 Par exemple : Mon cousin Bédi utilise du shampoing pour laver ses cheveux. Il utilise du dentifrice et une brosse à dents pour se laver les dents...

Grammaire

- 1 soigne – soignent – soignes – montrent – montrez – montrons.
- 2 Elle a épluché trois gros gombos et des haricots verts.
- 3 Mario mange des légumes. – Il parle à ses frères. – Tu te laves les mains. – Elle brosse ses cheveux. – Elle souffre de maux de ventre. – Il a mal à la tête. – Elle se nourrit de fruits.

- 4 Par exemple : CCL : au dispensaire, CCT : dans une heure.

Orthographe

- 1 où porte un accent car il indique un lieu ; ou sans accent indique un choix.
sont : verbe être conjugué au présent. On peut le conjuguer au futur pour vérifier : Sais-tu où seront mes petits cousins ? son est un déterminant qui introduit un nom.
- 2 jolie – grise – noire – étroite – grande – sale.
- 3 1A – 2B – 3C – 4B – 5D – 6B. 1A – 2B – 3B – 4A – 5A – 6B.
- 4 ont – ont – on – on – on – ont.
- 5 les safous – des bijoux – trois clous – des poux – les verrous.
- 6 pendant – maintenant – la pluie – une année – vingt.
- 7 les bateaux – les clous – des poux – des journaux – les portails – des tuyaux.

Conjugaison

- 1 fait : faire au présent – va arriver : arriver au futur immédiat – iront : aller au futur – a lavé : laver au passé composé.
- 2 j'irai, ils iront, vous irez, elle ira. – tu feras, nous ferons, ils feront, je ferai.
- 3 j'ai raconté, ils ont raconté, vous avez raconté, elle a raconté – tu as fini, nous avons fini, ils ont fini, j'ai fini – nous avons eu, elle a eu, tu as eu, vous avez eu – vous avez été, nous avons été, ils ont été, j'ai été – je suis parti(e), tu es parti(e), nous sommes parti(e)s, vous êtes parti(e)s.
- 4 Un verbe au passé : la semaine dernière. Un verbe au futur immédiat : mardi soir ou mercredi prochain.
- 5 Tu vas choisir une robe. – Nous allons étendre le linge. – Vous allez prendre un rendez-vous. – Il va faire beau !
- 6 L'enfant est une fille car vaccinée porte la marque + e du féminin.

J'utilise ce que je sais pour m'exprimer à l'oral et à l'écrit

- 1 Réponse ouverte.
- 2 Réponse ouverte.

► Cahier pp. 89-90

Lecture

- 1 Fatou – Papa et Fatou – des légumes et des fruits.

Vocabulaire

- 2 se lève – se couche ou se cache.
- 3 glacial – très froid – froid – frais – chaud – très chaud – brûlant.
- 4 Réponse ouverte.

Orthographe

- 5 un nouveau parapluie, les nouveaux voisins – une plante verte, trois mangues vertes – un joli ciel, les jolis arbres.
- 6 des froides journées, un vent froid – des rafales violentes, une pluie violente.
- 7 sont – son, son – sont – son.
- 8 ont – on – on – ont.

Grammaire

- 9 brillera, brilleront – éclatent, éclate – tu arriveras, elle arrivera – plies, plies.

10 une petite averse – une courte pluie – un jeune homme – un homme jeune – un orage violent – un beau temps – un temps pluvieux.

11 (L'orage) éclate en début de matinée. Verbe : éclater. – (Mon frère) joue au milieu de la cour avec ses amis. Verbe : jouer. – (De gros nuages gris) avancent vers la capitale. Verbe : avancer.

Conjugaison

12 iras – ira – irons – iront – iront – irez – irai.

13 ferai – fera – fera – ferons – feront – ferez.

14 Souligner : hier – jeudi dernier – il y a six mois.

15 Nous avons soufflé nos bougies. – Les rafales ont arraché les arbres. – Tu as pensé à lui. – J'ai épongé le sol. – Il a sauté dans les flaques – Vous avez salué le voisin.

► Cahier pp. 91-92

Lecture

1 un plâtre – dans un mois – des comprimés.

Vocabulaire

2 Réponse ouverte.

3 dentiste – infirmier – chirurgien – pharmacienne.

4 Souligner : un œuf – du poulet – une dorade.

Orthographe

5 des clous – des bambous – des poux – les cailloux – les trous.

6 sous – sans – devant – toujours – après – oui.

7 animaux – bocaux – rails – travaux – détails.

8 Souligner : deux – quatre – dix – vingt – plusieurs – quelques.

9 des journaux – des râteaux – les femmes – des visages – des chevaux – des cadeaux – les hommes – les bruits.

Grammaire

10 Réponse ouverte.

11 Réponse ouverte.

12 Réponse ouverte.

On vérifie les compléments circonstanciels. Les fautes d'orthographe ne sont pas à prendre en compte ici.

Conjugaison

13 nous avons eu – j'ai eu – nous avons été – vous avez eu – tu as été – elles ont été – mon frère a eu.

GRAMMAIRE et ORTHOGRAPHE GRAMMATICALE

Tous les mots ont une nature et une fonction.

La nature d'un mot ne varie pas. Sa fonction peut varier suivant la phrase.

Avec les élèves, il est possible de prendre l'exemple d'une personne. Cette personne est une femme, c'est sa nature. Cette femme peut avoir des fonctions différentes, elle peut être, suivant le moment, directrice d'école, médaillée de sport ou maman. C'est la même personne qui a des fonctions différentes.

Les astérisques () mentionnent les notions découvertes au CE1.*

LA NATURE DES MOTS

Le nom*	nom propre/nom commun	<i>Dino/garçon</i>
Les déterminants du nom*	déterminant (article) défini déterminant (article) indéfini déterminant démonstratif déterminant possessif déterminant indéfini	<i>le, la, l', les, du... un, une, des ce, cet, cette, ces mon, ma, mes... chaque, plusieurs...</i>
L'adjectif qualificatif*	adjectif qualificatif*	<i>petit, sale, solide...</i>
Le verbe*	verbe d'état verbe d'action*	<i>sembler, paraître... marcher, courir...</i>
L'adverbe	adverbe d'intensité adverbe « phrase » adverbe de circonstance autres adverbes	<i>très, si, presque oui, non, d'accord lieu, temps... ne, pas, plus...</i>
Les pronoms	pronom personnel* pronom démonstratif pronom possessif pronom relatif pronom indéfini *	<i>je, tu, il... celui, celle... le mien, la sienne... qui, que, quoi... on</i>
Les prépositions	<i>à, de, par, pour, avec, malgré</i>	
Les conjonctions	de coordination : <i>mais, ou, et, donc, or, ni, car</i> de subordination : <i>quand, que, avant que, bien que...</i>	
L'interjection	<i>oh, ah</i>	

COMPLÉMENTS D'INFORMATIONS SUR LA NATURE DES MOTS

• **Le nom**, propre ou commun, désigne des personnes, des animaux, des plantes, des objets, des idées, des sentiments.

*Le nom commun a un genre, soit masculin, soit féminin.

*Le nom commun a un nombre, singulier ou pluriel.

Il peut être qualifié, complété par un adjectif*, un autre groupe nominal, une proposition relative.

On parle alors de groupe nominal (GN) dont le nom est le noyau.

À l'écrit, le nom propre débute par une majuscule.

• Les petits mots devant les noms sont des **déterminants**.

(Au CE1, on se contente du mot générique déterminant*, mot qui introduit un nom.)

- le déterminant article (défini : *le, la, l', les* ou indéfini : *un, une, des*) ;

- le déterminant possessif (*mon, ton, son, ma...*) ;

- le déterminant démonstratif (*ce, cet, cette, ces*) ;

- le déterminant indéfini (*chaque, plusieurs, aucun, certain...*) ;

- les adjectifs numéraux cardinaux (*un, deux...*).

• **L'adjectif qualificatif** n'a pas de genre ni de nombre, il s'accorde avec le nom qu'il qualifie. La plupart des adjectifs suivent le nom.

Seuls certains adjectifs, très fréquents, sont souvent positionnés devant le nom : *joli, jeune, petit...*

• **La préposition** est un mot qui relie un groupe de mots sans verbe conjugué au reste de la phrase.

Elle est en un seul mot : *à, de, par, depuis...* ou en plusieurs : *au-dessus de, à côté de...*

Elle introduit un groupe nominal, un pronom, un verbe à l'infinitif, un adjectif, un adverbe.

Les deux prépositions les plus usitées sont *de* et *à*.

• **Le pronom** est un mot qui remplace en général un mot ou un groupe de mots : *Les élèves sont appliqués, ils travaillent bien. Je les encourage.*

• **La conjonction de coordination** relie deux propositions en exprimant un lien logique entre elles (*mais, ou, et, donc, or, ni, car*).

On y associe parfois *puis, ainsi, pourtant*, qui jouent le même rôle.

Ex. : *Ma sœur ne vit pas à Brazzaville mais elle y travaille.*

Ce sont des propositions indépendantes coordonnées.

Lorsque le lien est exprimé par une virgule, un point-virgule ou deux-points, on parle de propositions indépendantes juxtaposées.

Ex. : *Ses parents l'encourageaient, son frère le soutenait.*

• **La conjonction de subordination** relie aussi deux propositions ayant chacune un verbe conjugué. Ces deux propositions n'ont pas la même importance, l'une est subordonnée à l'autre. La plupart sont formées autour de *que, lorsque, dès que, quand, avant que* + subjonctif, *après que* + indicatif, *parce que, puisque* + indicatif...

Ex. : *Nous nous levons puisque le directeur entre dans la classe.*

• **Le pronom relatif** relie également deux propositions qui n'ont pas la même importance dans la phrase. La première est dite principale, la seconde la complète : c'est la proposition subordonnée relative, elle complète un nom de la proposition principale.

Le pronom relatif remplace un mot. Le mot remplacé est l'antécédent.

Ex. : *Elle admire le pont qui relie les deux rives du fleuve.*

• **L'interjection** n'a pas de fonction. Elle est invariable. Elle est suivie d'un point d'exclamation. Ce sont parfois des onomatopées.

LES DIFFÉRENTES FONCTIONS DES MOTS

Les verbes et les déterminants du nom n'ont pas de fonction.

AUTOUR DU NOM

- **L'épithète** est réservé à l'adjectif qualificatif. On dit souvent adjectif qualificatif épithète. *Adjectif qualificatif*, c'est sa nature ; *épithète*, c'est sa fonction.
À noter : épithète et complément du nom jouent le même rôle : ils qualifient des noms.
- Lorsqu'il est séparé du nom qu'il qualifie par un verbe d'état, la fonction de l'adjectif est **attribut**.
- **Le complément du nom** précise les aspects de la personne, de l'animal, de l'idée dont on parle.

AUTOUR DU VERBE

Le sujet a une fonction essentielle dans la phrase.

En posant la question *Qui est-ce qui ?* devant le verbe, la réponse est le sujet.

On peut vérifier : *C'est ... (le sujet) ... qui ... ou ce sont ... qui ...*

Le groupe sujet est constitué du mot principal et de tous les mots qui le complètent.

Le verbe s'accorde avec le sujet (ou groupe sujet).

C'est la première règle indispensable pour pouvoir écrire correctement en français.

Elle est abordée dès le CE1.

Les compléments d'objet direct ou indirect

- Il n'y a pas de préposition avec un complément d'objet direct (COD) : il répond aux questions *qui ?* ou *quoi ?* après le verbe. La réponse est le COD du verbe.
Ex. : *Nous invitons nos amis.*
- Le complément d'objet indirect (COI) est introduit par une préposition, souvent *de*. Il répond aux questions *à qui ? de qui ? à quoi ? de quoi ?* après le verbe.
La réponse est le COI du verbe.
Ex. : *Tu parles à tes cousins.*
Le verbe *être* et les verbes d'état n'ont jamais de compléments d'objet.

L'attribut est la qualité donnée au nom. Il est séparé du sujet par le verbe *être* ou un verbe d'état.

Ex. : *Elle est fatiguée, elle semble malade.*

Quand l'attribut du sujet est un adjectif, il s'accorde avec le sujet.

Ex. : *Il est fatigué ; elle est fatiguée.*

Le complément circonstanciel n'est pas essentiel : on peut le supprimer, la phrase est moins précise mais garde du sens. Il peut être déplacé.

Il est de lieu, de temps, de manière, de cause, de but...

Au CE1, on découvre surtout les compléments circonstanciels de lieu et de temps.

Ex. : *Les élèves jouent dans la cour. Tu dors la nuit.*

Les repérer dans un texte permet souvent de mieux le comprendre.

LES VARIATIONS DU NOM

Le nom varie en genre et en nombre.

En genre : plusieurs cas de figure :

- seul le déterminant change (*le professeur, la professeur*) ;
- + e qui s'entend (*un voisin, une voisine*) ou non (*un ami, une amie*) ;
- + e avec modification (*un sportif, une sportive*).

L'élève doit retenir que la marque la plus courante du féminin des noms et des adjectifs est + e.

- changement de suffixe (*un instituteur, une institutrice*) ;
- ajout du mot *mâle* ou *femelle* (*une souris mâle, une souris femelle*) ;
- changement de mot (*oncle, tante*).

En nombre : plusieurs cas de figure :

- seul le déterminant change (*un nez, des nez*) ;
- + s (avec exceptions pour les mots en *-ail* et *-ou*).

L'élève doit retenir que la marque la plus courante du pluriel des noms et adjectifs est + s.

- + x pour les noms en *au, eu* (avec les exceptions) ;
- changement de la lettre en fin de mot (*animal, animaux*) ;
- changement de radical, rare (*monsieur/messieurs, œil/yeux...*).

LES VARIATIONS DE L'ADJECTIF

Il s'accorde simplement en genre et en nombre avec le nom qu'il qualifie*.

S'il complète deux noms au singulier, l'adjectif qualificatif prend la marque du pluriel.

Ex. : *Un frère et un cousin âgés.*

S'il complète un nom masculin et un nom féminin, il prend la marque du masculin.

Ex. : *Une sœur et un cousin âgés.*

LES ACCORDS DU VERBE AVEC LE SUJET

Le verbe s'accorde avec son sujet, quelle que soit la place du sujet.

LES TYPES ET FORMES DE PHRASES

Les types de phrases

Une phrase appartient à un seul type.

- Déclarative : elle transmet une information, elle se termine toujours par un point.

Ex. : *Les parcs naturels sont magnifiques.*

- Interrogative : elle pose une question, elle se termine par un point d'interrogation.

Ex. : *Est-ce qu'il y a des éléphants dans ce parc ? Y a-t-il des singes ?*

- Exclamative : elle traduit des sentiments ou des émotions. Elle se termine par un point d'exclamation.

Ex. : *Que ce paysage est magnifique ! Comme j'aime cet endroit !*

- Impérative : elle exprime un ordre, une interdiction, un conseil. Elle se termine par un point ou un point d'exclamation.

Les formes de phrases*

Une phrase est affirmative ou négative.

La phrase négative (qui dit non) se reconnaît à ses marqueurs, par exemple : *ne ... pas, ne ... plus.*

Ex. : *Tu ne mens jamais. Elle ne parle pas. Ne venez-vous pas ? Il ne manque rien ! Ne criez pas.*

CONJUGAISON

LE VERBE ET SON INFINITIF

En français, le verbe est l'élément central de la phrase.

Le verbe exprime une action* (*marcher, réfléchir...*) ou un état.

Les verbes d'état sont : *être, paraître, sembler, devenir, demeurer, rester* ainsi que *passer pour, avoir l'air, ressembler à*.

être et *avoir* sont des verbes auxiliaires, ils permettent la conjugaison des temps composés. Au CE1 et au CE2, on parlera de verbe *être* et de verbe *avoir*.

En fonction de leur infinitif et pour des raisons pratiques, les verbes sont classés en groupe :

- Infinitif terminé en ER : verbes du premier groupe. Une exception : *aller*.
- Infinitif terminé en IR avec imparfait et subjonctif en -iss : verbes du deuxième groupe.

Ex. : *finir, finissant*.

- Autre infinitif, terminé en -RE, OIR, IR : verbes du troisième groupe.

La notion de groupe est introduite à partir du CE2.

MODE ET TEMPS

Le verbe donne des indications de **mode** : indicatif, subjonctif, conditionnel, infinitif ou participe.

Le verbe donne des indications de **temps** : passé, présent ou futur.

Le temps est dit simple : présent, futur... lorsqu'il s'écrit en un seul mot (*je prends*).

Le temps est dit composé : passé composé, plus-que-parfait... lorsqu'il s'écrit en plusieurs mots, avec l'aide des verbes *être* ou *avoir* (*j'ai pris, je suis parti*).

VOCABULAIRE

LES FAMILLES DE MOTS

• **Une famille de mots** est composée de mots formés à partir d'un même radical, d'une même « base ». Ces mots peuvent être des verbes, des noms, des adjectifs, des adverbes.

terre, terrestre, enterrement, souterrain... appartiennent à la famille du mot *terre*.

• Le **préfixe** précède la base, le radical. Il précise ou modifie le sens.

Les préfixes sont très nombreux en français : *a-, in-, anti-, pré-, tri-...*

Le mot modifié a la même nature : *poli/impoli* sont des adjectifs, *mettre/remettre* sont des verbes...

• Le **suffixe** suit la base, le radical. Il précise ou modifie et surtout, peut faire changer la nature du mot.

terre est un nom, *terrestre* est un adjectif.

Les suffixes sont nombreux en français : *-age, -isme, -asser, -te...*

LE CHAMP LEXICAL

Le **champ lexical** est un ensemble de mots qui permettent de parler d'une notion. Ces mots peuvent être des verbes, des noms, des adjectifs, des adverbes. Dans le champ lexical de la météo, on rencontrera par exemple : *la pluie, pleuvoir, humide, l'humidité, la flaque, un parapluie, le soleil, ensoleillé, les nuages, nuageux...*

LES SYNONYMES

Les synonymes sont des mots de même sens ou de sens proche. Les connaître est utile pour éviter des répétitions ou pour reformuler et être sûr de se faire bien comprendre. Ils sont normalement de même nature.

La pharmacie est *proche de* l'église/la pharmacie est *à côté de* l'église.

proche de et *à côté de* sont des mots de sens proche, de même sens.

En fonction de sa classe, l'enseignant choisit d'introduire le mot *synonyme* ou non.

LES ANTONYMES

Les antonymes sont des mots de sens contraire. Ils sont normalement de même nature.

Pour les noms et les verbes, ces mots sont généralement très différents : *la joie/la tristesse, entrer/sortir* par exemple.

Pour les adjectifs, le contraire est souvent marqué à l'aide d'un préfixe : *poli/impoli, responsable/irresponsable* par exemple. Mais ils peuvent être totalement différents : *éteint/allumé, petit/grand...*

En fonction de sa classe, l'enseignant choisit d'introduire le mot *antonyme* ou non.

De nombreuses définitions présentées dans les pages du **Mémo** sont extraites ou inspirées de l'ouvrage **Meilleur en français**.

Meilleur en français est un ouvrage qui va à l'essentiel, conçu pour **renforcer la formation des enseignants** et leur connaissance de **la langue française** afin qu'ils puissent **mieux l'enseigner** en classe.

→ Il propose une centaine de fiches synthétiques classées par domaine :

- Grammaire
- Orthographe grammaticale
- Orthographe d'usage
- Conjugaison
- Vocabulaire
- Lecture
- Écriture de textes (production d'écrits)

→ Chaque fiche :

- expose clairement les points à savoir en donnant des exemples à l'appui
- propose des exercices autocorrectifs de renforcement pour l'enseignant
- suggère à l'enseignant deux types d'activités à mener avec sa classe :
 - des activités pour faire découvrir et construire la notion par les élèves (accompagnées de conseils et en signalant au besoin les écueils à éviter)
 - des activités pour entraîner ses élèves

Références de l'ouvrage

Bruno Maurer, *Meilleur en français*, Édicef, 2017
ISBN 978-2-7531-1139-4
192 pages

L'auteur

Bruno Maurer est agrégé de lettres modernes, linguiste, professeur des Universités, formateur, expert dans plusieurs pays africains pour l'enseignement du français.

L'Institut National de Recherche et d'Action Pédagogiques

INRAP

Ce que nous sommes, ce que nous faisons...

L'INRAP est un organisme public de prestation de services. L'INRAP intervient notamment dans les domaines pédagogiques et linguistiques en vue de promouvoir des innovations dans le système éducatif soit dans le cadre des réformes globales ou partielles, soit dans le cadre d'actions ponctuelles liées à l'encadrement et à la production d'auxiliaires pédagogiques. L'INRAP assure une large diffusion des activités pédagogiques menées par des moyens audiovisuels et de la presse.

Les activités de recherche de l'institut doivent s'inscrire dans le cadre des préoccupations du système éducatif de notre pays.

L'INRAP est chargé notamment :

- d'élaborer, d'expérimenter et de contrôler les programmes d'enseignement, les méthodes et techniques pédagogiques en liaison avec les directions départementales et les corps d'inspection, puis de définir les instructions pédagogiques adaptées ;
- de concevoir et de produire les supports didactiques de toute nature qui intéressent les différents niveaux d'enseignement : à ce titre, il peut passer des contrats d'auteurs ou de coédition pour le compte des Ministères des enseignements ;
- d'assurer la diffusion de la documentation pédagogique et administrative ;
- de proposer la politique d'intégration des langues nationales à l'école et à l'Université ;
- de préparer la mise en œuvre d'une politique d'intégration scolaire et d'éducation spécialisée ;
- de diffuser les informations sur les résultats de la recherche et de l'action pédagogiques ;
- d'assurer la coopération avec les instituts et les services qui ont la même vocation ; de mener toute recherche utile pour la promotion de la pédagogie.

Notre adresse :

Avenue des Premiers Jeux Africains
BP 2128
Brazzaville - République du Congo

Mail : inrapcongo242@gmail.com

Couverture : Anne-Danielle Naname

Maquette intérieure et mise en pages : Émili Loriei

Suivi éditorial : Christine Pincemaille

Relecture ortho-typographique : Michel Daguet

© INRAP/ÉDICEF, 2019 – ISBN : 978.2.7531.1379.4

Tous droits de traduction, de reproduction et d'adaptation réservés pour tous pays.

L'article L. 122-4 du Code de la propriété intellectuelle dispose que « toute représentation ou reproduction intégrale ou partielle, faite sans le consentement de l'auteur ou de ses ayants droit ou ayants cause, est illicite, il en est de même pour la traduction, l'adaptation ou la transformation ». Ne sont autorisées aux termes de l'article L. 122-5 du Code que « les copies ou reproductions strictement réservées à l'usage privé du copiste et non destinées à une utilisation collective » et « les analyses et les courtes citations notamment dans un but d'exemple et d'illustration ». Cette représentation ou reproduction, par quelque procédé que ce soit, sans autorisation de l'éditeur constituerait donc une contrefaçon sanctionnée par les articles L. 335-2 et suivants du Code de la propriété intellectuelle français. Le Centre Français de l'exploitation de la Copie (20, rue des Grands-Augustins 75006 Paris France) est, conformément à l'article L.122-10 du Code de la propriété intellectuelle, le seul habilité à délivrer des autorisations de reproduction par reprographie, sous réserve en cas d'utilisation aux fins de vente, de location, de publicité ou de promotion de l'accord de l'auteur ou des ayants droit.