[image: image1.wmf]Fiche de lecture

Projet 2 : Réaliser un dépliant pour faire connaître un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1

Objectif : L’enfant doit être capable de lire dans les différentes graphies De lire à haute voix avec une bonne diction et de lire différents types de textes.

Amener l’élève à lire correctement, comprendre et répondre à des questions.

Fiche N° 4

Titre : A-)

 B-) Le petit pommier

Matériel : Livre de lecture Pages 36

Déroulement de la leçon :

1) Observation des gravures Le maître (esse) demande aux élèves d’observer attentivement les images du texte et de décrire ceux qu’ils voient.
 2) Lecture silencieuse. Les élèves lisent le texte en entier ou un paragraphe du texte à la fin une question est posée pour contrôler si les élèves ont lu.
3) Lecture magistrale : Le maître (esse) lit le texte à voix haute sur un ton naturel en s’appuyant des gestes.

4) Lecture des élèves : Les élèves lisent le texte de lecture à voix haute en respectant la tonalité et la ponctuation

5) Questions de compréhension : Chaque fois le maître (esse) pose des quêtions de compréhensions pour contrôler si les élèves ont compris le thème.

Texte A :

1. De quel type est la 1ère phrase du texte ?

R-) Phrase interrogative.

2. Les deux personnages ont-ils le même âge ?

R-) Les deux personnages n'ont pas le même âge

3. Cite une phrase qui prouve cette différence d’âge

R-) Je t'ai connu tout enfant.

4. Qui pose les questions ? Qui répond ?

R- L'auteur pose des questions Bachir répond

5. Comment s’appelle le jeune garçon ?

R-) Il s'appelle Bachir.

6. Comment s’appelle le père du jeune garçon ? Quel est son métier ?

R-) le père du jeune garçon s'appelle Si Abderrahmane le boulanger.

7. Que fera Bachir, plus tard, quand il sera grand ?

R-) Il fera médecin

8. Qui a choisi pour lui ce métier ?

R-) c'est son père.

9. Cite une ou deux phrases du texte qui montre que son père sera très content d’avoir un fils docteur.

R-) Il fermera sa boulangerie. Il se promènera les après-midi, et fera des parties de dominos

10. Donne un titre à ce texte.

R-) Le docteur du village.

Texte B :

Le petit pommier.

1. Qui sont les personnages de ce texte ?

R-) les personnages du texte sont des arbres.

2. Comment appelle-t-on des arbres qui donnent des fruits ?

R-) des arbres fruitiers.

3. Quels sont les noms des trois arbres dont il est question dans ce texte ?

R-) Les trois noms des arbres sont Le cerisier - le poirier - le pommier.
4. Que signifient « discutaient » ?

R-) signifie parler dialoguer

5. Quel signe de ponctuation est le plus souvent employé dans ce texte ? Pourquoi ?

R-) Le point d'interrogation. Il y a trop de questions.

6. Quel arbre, dans ce texte, est le plus beau ?

R-) Le plus beau arbre du texte et le cerisier.

7. Quel arbre a donné le plus de fruits ?

R-) L'arbre qui a donné le plus de fruit c'est le pommier.

8. Quelle leçon de morale peux-tu tirer de la lecture de cette histoire ?

R-) Il faut parler peux et travailler beaucoup.

6-) Lecture à haute voix des mots pour terminer l’enfant doit lire des mots sélectionner par le maître (esse)

 au tableau

 Je lis à haute voix :

dictée – dire – midi – partir – pays – bicyclette – glu – tissu – tribu

[image: image2.wmf]Fiche d’expression orale

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1

Objectif :

L’enfant doit être capable de lire différents types de textes de manière expressive de construire le sens d’un message orale pour communiquer de produire des énoncés pour questionner,interroger, demander, de prendre la parole en respectant les de communications et décrire un support imagé en exposant oralement un travail réalisé.

Fiche N° 4

Titre : texte – A Jeu de rôle.

 Texte – B Frisquet

Matériel : Livre de lecture Pages 39

Déroulement de la leçon :

1) Observation des gravures Le maître (esse) demande aux élèves d’observer attentivement les images du texte et de décrire ceux qu’ils voient.
2) Lecture silencieuse. Les élèves lisent les bulles à la fin une question est posée pour contrôler si les

enfants ont lu..

3) Lecture des élèves : Les élèves lisent les bulles et décrivent l’image en parlant de ceux qu’ils voient.

4) Questions de compréhension : Chaque fois le maître (esse) pose des quêtions de compréhensions pour contrôler si les élèves ont compris le thème.

Jeu de rôles

Deux supports visuels :
Photos : les pompiers

1. Quelle sont les couleurs qui se voient le plus sur la photo 1 ? Pourquoi ?

Le rouge, parce que il y a du feu partout.

2. Combien de personnes vois-tu sur ces illustrations ?

Ils sont sept

3. Quel est leur métier ?

 pompier éteignent le feu et secourir les gens.

4. Pourquoi les appelle-t-on aussi « les soldats feu » ?

Parce qu’ils combattent le feu.

5. Comment sont-ils vêtus ? Que portent-ils sur leur tête ? à leurs pieds ?

Ils portent des Combinaison ou un uniforme, ils portent sur leurs têtes un casque et à leurs pieds des bottes.

6. A ton avis que font ces hommes ?

Ces hommes combattent le feu et l’éteindre .

7. Cite les métiers que tu connais (ceux de tes parents, de tes voisins, de tes frères et sœurs…).

Policier, Médecin, Pilote, Boulangerie, Mécanicien, Maçon, Astronaute, Coiffeur, pharmacien, épicier, enseignant. …

8. Cite deux ou trois travailleurs qui portent un uniforme.

Policier, Astronaute, Pilote, pompier, gendarme, militaire.

Bonde dessinée ‘Frisquet’ : Système « D »

1. Combien de personnages vois-tu dans cette bande dessinée ?

Je vois deux personnages.

2. De quels animaux s’agit-il, d’après toi ?

Il s’agit de pingouins.

3. Est-ce qu’ils se parlent ? Y a-t-il des bulles ?

Non ils ne se parlent pas, Non il n’y a pas des bulles.

4. Que fait le personnage habillé en jaune ?

Il tricote

5. Comment appelle-t-on une personne qui tricote ?

Une personne qui tricote s’appelle une tricoteuse.

6. Raconte cette histoire en suivant l’ordre des vignettes.

B.D. N 1 :

Bébé pingouin : fait vite maman ! Je tremble de froid

Maman pingouin : doucement sa vient

B.D. N 2 :

Bébé pingouin : c’est vraiment chaud, ce cache-nez.

B.D. N 3 :

Maman pingouin : Attention ! Il tombe parterre !

Bébé pingouin : Oh ! Ça alors !

B.D. N 4 :

Maman pingouin : Attend ! J’ai une aidée

B.D. N 5 :

Bébé pingouin : très bien mais je n’arrive pas à bouger

Jeu de rôles : Avec un de tes camarades joue cette scène : l’un de vous sera le bébé pingouin, l’autre sera sa maman. Elle tricote un vêtement pour le réchauffer mais…

[image: image3.wmf]Fiche de vocabulaire

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1
Objectif L’enfant doit être amener à comprendre, réfléchir maîtriser, construire, le sens d’un message de répondre oralement et par écrit en maîtrisant la correspondance phono/graphie à des consignes données.
Fiche N° 4

Titre : L’affixation, le radical

Matériel : Livre de lecture Pages 40

Déroulement de la leçon :
L’affixation, le radical

Revois la bande dessinée du bébé pingouin (page 38) : Que fait le bébé pingouin dans la 1ère vignette ?

Il tremble vraiment de froid. (Vrai)

Il regarde sa maman qui tricote rapidement. (Faux)

Dans ces deux mots on distingue :

Vraiment : radical + suffixe.

Rapidement : radical + suffixe.

Je retiens : Le radical, ou parfois le mot simple, est le mot auquel se sont ajoutées des lettres placées avant lui (préfixe) ou après lui (suffixes) pour former d’autres mots, ayant un autre sens.

Exemples :
in confort able

 dé coup age

 Préfixe radical suffixe Préfixe radical suffixe
Exercices.

1. Souligne le radical des mots suivants :

Une chambrette – relire – démonter – reconnaître.

R-) Une chambrette – relire – démonter – reconnaître.
2. Souligne le préfixe des mots suivants :

Refaire – découper – illisible – extraordinaire – revoir – parapluie.

R-) Refaire – découper – illisible – extraordinaire – revoir – parapluie.

3. Dans les mots suivants, distingue le préfixe, le radical, le suffixe, en les séparant par des traits verticaux.

Impossible – immangeable – encouragement – irréparable – déchargement.

R-) Im / possible – im / mange / able – en / courage / ment – ir / répar / able – dé / charge / ment.

Exemple : in ׀ juste ׀ ment.

4. Trouve trois mots ayant un préfixe, que tu souligneras, et trois autres ayant un suffixe que tu encadreras en vert
Refroidir – relire – recharger

Libération – invitation - exploitation
Fiche d'Orthographe

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1
Objectif : L’enfant doit être amener à comprendre, réfléchir maîtriser, construire, le sens d’un message de répondre oralement et par écrit en maîtrisant la correspondance phono/graphie à des consignes données.
Fiche N 4
Titre : Accord Sujet/verbe.
Matériel : Livre de lecture Pages 41

Déroulement de la leçon :
Accord Sujet/verbe.

Rappel : Pour accorder le verbe, je cherche d’abord son groupe, puis son temps et enfin son sujet. Je le trouve en posant la question « qui est-ce qui… » pour les personnes, « qu’est-ce qui » pour les choses.

Exemple : Le gardien ouvre le portail.

 Sujet verbe
Attention !

1/ Deux sujets singuliers verbe au pluriel.

Le gardien et le concierge surveillent l’immeuble.

 1er sujet singulier + 2ème sujet singulier verbe au pluriel

2/ Parfois le sujet est placé après le verbe.

Pourquoi pleures-tu ?

 Verbe sujet
3/ Un même sujet peut avoir plusieurs verbes :

Le nageur plonge dans l’eau froide et commence à nager.

 Sujet verbe
 verbe
4/ Le sujet peut être un pronom :

Ils (les enfants) jouent bruyamment.

Sujet verbe
Exercices

1- Souligne les sujets des verbes.

- Les touristes sont nombreux.

- Je ne connais pas le nom de cette rue.
- Cet acteur joue très bien.

- Le soleil réchauffe la terre.

2- Accorde les verbes avec les sujets. (Verbes au présent)

- les serpents rampent silencieusement.

- Ce boulevard est très encombré.

- La vitesse au volent cause des accidents.

- Ses amis l’invitent chaque été.

- Le bébé trotte, rit.
3- Complète les phrases suivantes avec un sujet de ton choix.

- Le patient va très bien.

- Les vêtements sont propres.

- Ces parents viendront ce jour.
- Les coureurs couraient à toute vitesse.

- Les serpents vivent dans le désert
- Est-ce qu’Omar est là ?

Fiche de Grammaire

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1
Objectif : L’enfant doit être amener à comprendre, réfléchir maîtriser, construire, le sens d’un message de répondre oralement et par écrit en maîtrisant la correspondance phono/graphie à des consignes données.
Fiche N° 4

Titre : phrase à 3 constituants G.N.S. + G.V. + G.N.P. (complément circonstanciels)

Matériel : Livre de lecture Pages 42
Déroulement de la leçon :
G.N.S. + G.V. + G.N.P. (complément circonstanciels).

J’observe les phrases :

La jeune fille pose les assiettes sur la table
 G.N.S. G.V. G.N.P. 1 (lieu)

 (où ?)

La jeune fille pose les assiettes sur la table à midi
 G.N.S. G.V. G.N.P. 1 (lieu) G.N.P. 2 (temps)

 (où ?) (quand ?)

Avec précaution, La jeune fille pose les assiettes sur la table à midi
 G.N.P. 3 manière G.N.S. G.V. G.N.P. 1 (lieu) G.N.P. 2 (temps)
 (comment ?) (où ?) (quand ?)

Je retiens : une phrase peut être enrichie par un ou plusieurs G.N.P. (groupes prépositionnels) :Ils donnent des informations sur le lieu, le temps, la manière etc…On les appelle des compléments circonstanciels. Ils ne font pas partie du groupe verbal, ils commencent souvent par une préposition (les plus courantes sont : à – de – par – pour – sans – sur – avec – après – chez – avant – en – pendant).

Exercices
1- Sépare par un trait vertical le G.N.S. ׀ le G.V. ׀ le G.N.P. circonstanciel.

- Sur la pointe des pieds, / Amine et Mustapha / observent un nid.

 G.N.P. G.N.S. G.V.
- Les voyageurs / vont / à la gare.

 G.N.S. G.V. G.N.P.

- La boulangerie / ferme ses portes / à 21 heures.

 G.N.S. G.V. G.N.P.

2- Ajoute un G.N.P. complément circonstanciel de temps ou de lieu aux phrases :

- Le directeur a félicité Yamina Hier

- Les pompiers ont éteint un feu ce matin

- Les cigognes font un nid sur les toits des maisons.
3- Complète avec les prépositions qui conviennent :

- A midi, tous les élèves se rendent à la cantine.

- Nassima passe toujours par ce chemin.

- Pour se coiffer, elle choisit un peigne.

- Sur le bureau, il y a des piles de cahiers.

- Le piéton traverse la rue sans se presser.

Fiche de Production écrite

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1
Objectif : L’enfant doit être amener à comprendre, réfléchir maîtriser, construire, le sens d’un message de répondre oralement et par écrit en maîtrisant la correspondance phono/graphie à des consignes données.
.

Fiche N° 4

Titre : Le dialogue
Matériel : Livre de lecture Pages 43

Déroulement de la leçon :
Le dialogue
Revois la bande dessinée : Frisquet (bébé pingouin et sa maman).

Consigne : Fais parler ces deux personnages en suivant l’ordre des vignettes, comme tu l’as fait ou vu faire en séance d’expression orale.

Vignette 1 : « - Bébé pingouin : Maman j’ai froid.

 - Maman Patiente un peu j’ai presque fini ton châle.

Vignette 2 : - Bébé pingouin : Oh ! Çà fait du bien j’ai chaud.

Vignette 3 : - Maman : Attention tu as perdu to châle !

 - Bébé pingouin : Veux-tu me couvrir de nouveau ?

Vignette 4 : - Maman : Bien sur mon bébé !

Vignette 5 : - Maman : Maintenant il ne tombera plus !

 - Bébé pingouin : J’ai très chaud, mais je ne peux pas bouger ni jouer >>.
Attention ! Quand tu écris un dialogue, vérifie sa ponctuation.

· Ouvre les guillemets au début du dialogue, sans oublier de les refermer à la fin du dialogue.

· Retourne à la ligne et mets un tiret (-) chaque fois qu’un personnage prend la parole.

Fiche de Projet

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1
Objectif : L’enfant doit être capable de lire des consignes d'apporter d'autres outils dans le but de l'aider à réaliser seul son projet.

Fiche N 2
Titre :

Matériel : Livre de lecture Pages 44 – 53 - 60
Déroulement de la leçon :
Réalisation d’un dépilant pour faire connaître un métier.

Matériel : - 3 fiches cartonnées.

 - scotch.

 - colle.

 - images, photos représentant le métier que je choisirai.

(si je n’ai pas de photos, je dessinerai).

1ère étape :

1- préparation du dépliant :

Coller les 3 fiches les unes aux autres, y tracer des carrés de 10 cm sur 10 cm où seront collées les images (comme le montre schéma suivant).

2- En dehors de la classe, se documenter sur le métier qu’on a choisi de faire connaître. Chercher de nombreux renseignement sur ce métier, en posant des questions autour de soi, en feuilletant des revues, des journaux.

Etape 2 de mon projet

Je vais me servir des résultats de la recherche documentaire que j’ai faite en séquence 1, projet 2.

1- Je colle les photos, ou images que j’ai pu trouver (ou bien je dessine) dans les carrés, n haut à droite de chacune des trois fiches cartonnées.

2- J’écris une ou deux phrases pour préciser qui fait le métier que j’ai choisi :

Homme ? femme ? jeune ? vieux ? citadin ? campagnard ?

3- J’indique le lieu exact où travaille la personne choisie : usine – atelier – bureau (ou autre) dans une ville ? à la montagne ? au Sahara ?

En deux ou trois phrases, je décris ce lieu.
3ème étape :
Je contenue à me servir des résultats de ma recherche documentaire commencée en séquence 1 du projet 2 « les métiers ».

Fiches n°2 : - je fais la liste des outils (ou appareils, ou instruments) dont se sert la personne qui fait le métier que j’ai choisi de faire connaître dans mon dépliant.

 - je donne quelques détails sur ses activités, ses gestes, son emploi du temps.

Fiches n°3 : j’écris un court dialogue : j’interroge ce travailleur et j’écris (ou j’imagine) ses réponses.

Exemple : Depuis quand exercez-vous ce métier ? Est-il fatigant ?

Je réalise ma fiche en dessinant quelques outils, en rapport avec le métier.

Je la fais circuler dans ma classe.
Fiche d'évaluation

Projet 2 : Réaliser un dépliant pour faire connaitre un métier, faire parler une personne sur ce métier.

Thème Les métiers

Séquence 1
Objectif : L'élève devra pouvoir proposer des solutions argumentées afin d'améliorer l'état de fonctionnement de l'organisme ou de l'écosystème, en mobilisant quelques ressources vues aux cours (concepts, connaissances…)

Fiche N° 4

Matériel : Livre de lecture Pages 45

Déroulement de la leçon :
1. Quel est le métier de la personne qui est :

- à la caisse d’un magasin ? Un magasinier

- derrière un guichet ? Un caissier

- au volant d’un bus ? Un conducteur de bus - chauffeur de bus

2. Ecris la liste des commerçants de ton quartier, ou de ton village. (Quatre ou cinq mots).

Fleuriste, vendeur de fruits et légumes, pêcheur, Soudeur, boucher. libraire.
3. Dans les mots suivants, souligne d’un trait les préfixes et de deux traits les suffixes :

Redire – incapable – anormal – invisible.

4. Souligne le radical des mots :

Arrosoir – tremblement – travailleur – débrancher – fillette.

5. Ajoute un groupe verbal (G.V.) aux groupes nominaux sujets (G.N.S.) suivants :

- la petite chèvre mange des légumes.
 - Le facteur distribu des lettres.

- le mouton traverse la route.

- la mer est calme.
6. Ajoute un groupe nominal sujet (G.N.S.) aux groupes verbaux (G.V.) :

- Mon grand-père se promène en ville.

- La petite fillette descend les escaliers.

- Mes tantes et maman préparent des gâteaux.

- Le docteur soigne trois malades.

7. Complète le dialogue suivant :

« - Nassim, peux-tu me prêter ton appareil photo ?

 - Oui, mais !Pour combien de temps ?

 - juste pour quelques heures !

 - Pourquoi faire ?

 - C’est pour la fête de mon frère.

 - Avec plaisir ! Et bonne fête. »
Image

Image

Image

1

2

3

