

Situation de la séance	Paramètres du dispositif : • Matériel et supports • Espace et durée • Répartition des élèves • Rôle et stratégies du maître	Mise en œuvre : • Objectifs • Compétences • Déroulement et consignes
Séance 1	<p>Entrée par le jeu</p> <p>Jeux de tris, de classement et d'intrus. Séance de découverte du vocabulaire et des connaissances en situation de réception.</p> <p>Atelier de manipulation sur une table ou un espace au sol. 2 collections homogènes d'objets avec quelques intrus.</p> <p>Atelier : 20 minutes Groupe restreint de 5-6 enfants avec le maître.</p> <p>Le rôle du maître est d'encadrer l'activité et de fournir l'étaiyage langagier nécessaire : le vocabulaire, la construction des phrases pour décrire, caractériser, justifier, expliciter les procédures.</p> <p>Au cours de l'atelier, il accompagne l'action des élèves en verbalisant les procédures mises en œuvre avec le vocabulaire méthodologique : classer, trier, comparer, exclure, séparer, réunir, grouper, pareil, commun, identique, différent. Il aide à complexifier les énoncés des élèves avec des connecteurs logiques qui mettent à jour le raisonnement : parce que, donc, alors, puisque, mais... Il questionne sans donner les réponses pour orienter la réflexion des élèves à construire des critères de catégorisation.</p>	<p>Objectifs Découverte de la notion de catégorie, des procédures de tri et de classement et de l'étiquetage au moyen d'un terme générique.</p> <p>Compétences Comprendre, acquérir et utiliser un vocabulaire spécifique : pour désigner, nommer, définir, décrire, expliquer. Connaître quelques termes génériques et, dans une série d'objets, identifier et nommer ceux qui font partie de la classe d'un générique donné. Produire un oral compréhensible par autrui (syntaxe, lexicque) pour communiquer au cours des activités.</p> <p>Déroulement et consignes <i>Voici une collection d'objets. Vous allez les observer, les toucher et ensuite nous allons les nommer (dire leur nom). Nous allons réfléchir à quoi ils servent, comment et où on les utilise.</i></p> <ul style="list-style-type: none"> ➤ Observation, manipulation, verbalisation. ➤ Identification des objets, de leur fonction et de leur contexte d'utilisation. <p><i>Maintenant, nous allons trier ces objets : vous allez mettre ensemble tous les objets qui servent à la même chose et qui s'utilisent dans le même endroit de la maison (cuisine, chambre d'enfant).</i></p> <ul style="list-style-type: none"> ➤ Réalisation du tri et des deux classes d'objets. ➤ Repérage des intrus (explicitation, justification). ➤ Recherche d'un terme générique pour étiqueter les 2 catégories : « ustensiles », « jouets ». ➤ Le groupe présente le résultat de son travail à la classe et explique, ou fait deviner aux autres. (Chaque groupe doit travailler à partir de collections différentes).

OBSERVATIONS

Les objets peuvent être de toutes sortes : collection de fruits, d'ustensiles, de matériels scolaires, d'objets techniques, de jouets... ce qui importe étant de définir un critère dominant commun à tous pour construire la collection.

Pour la séance, on prendra par exemple, pour les 2 collections :

1. Ustensiles de cuisine : fourchette, passoire, écumoire, casserole, cuillère en bois, spatule, fouet, louche, râpe, tire-bouchon, bol, tasse, gobelet, verre, coquetier.
2. Jouets : hochet, poupée miniature, toupie, album, voiture, collier de perles, peluche, marionnette à doigt, kaléidoscope, imagier, lego ou playmobil, domino, pion de petits chevaux, dé, carte à jouer.
3. Intrus : brosse à dents, peigne, pomme.

Les collections étiquetées sont conservées le temps de la séquence et exposées dans des boîtes avec le terme générique écrit en titre.

Situation de la séance	Paramètres du dispositif : • Matériel et supports • Espace et durée • Répartition des élèves • Rôle et stratégies du maître	Mise en œuvre : • Objectifs • Compétences • Déroulement et consignes
Séance 2	<p>Entrée par le jeu : communication référentielle</p> <p>Séance de réutilisation du vocabulaire et des connaissances en situation de production.</p> <p>Photos des objets qui ont été utilisés lors de la 1^{re} séance et avec lesquels on fabrique des cartes plastifiées.</p> <p>Durée : 15 minutes Groupe de 5-6 élèves avec la présence du maître et/ou binômes face à face avec un paravent qui masque le jeu de l'autre.</p> <p>La présence du maître est secondaire : soit il joue avec un groupe pour mieux aider certains enfants en difficulté ; soit il fait jouer en autonomie des binômes.</p> <p>Règle du jeu :</p> <ul style="list-style-type: none"> ➤ Chaque enfant a 6 cartes/photos d'objets appartenant à toutes les catégories confondues de celles définies en séance 1. ➤ L'annonceur décrit une carte sans la nommer : il utilise le terme générique et des informations sur la fonction, le lieu d'usage, la forme, la matière... (ex. : <i>c'est un ustensile rond en fer qui sert dans la cuisine pour faire cuire les pâtes</i>). ➤ Le chercheur écoute, réfléchit, identifie et nomme l'objet (il gagne ou non la carte si c'est juste). On change à chaque fois de rôle. ➤ Au signal, le jeu s'arrête : on compte les cartes ; celui qui en a le plus gagne. 	<p>Objectifs Compréhension de la notion de catégorie en situation de production langagière.</p> <p>Compétences Comprendre, acquérir et utiliser un vocabulaire spécifique : pour désigner, nommer, définir, décrire, expliquer. Connaître quelques termes génériques et, dans une série d'objets, identifier et nommer ceux qui font partie de la classe d'un générique donné. Produire un oral compréhensible par autrui (syntaxe, lexicque) pour communiquer au cours des activités.</p> <p>Déroulement et consignes <i>Nous allons jouer avec les images des objets que nous avons classés la dernière fois.</i></p> <ul style="list-style-type: none"> ➤ Explication de la règle du jeu. ➤ Démonstration. ➤ Constitution (préparée) des binômes. ➤ Jeu. ➤ Échanges : les vainqueurs expliquent leurs stratégies.

OBSERVATIONS

On peut jouer avec les objets eux-mêmes, au lieu de passer vers des substituts imagés.

Lorsque le maître joue avec un groupe, il est d'abord l'annonceur avec un paravent, puis il cède son rôle à chacun des élèves du groupe.

Dans un moment, après le jeu, on peut revenir en grand groupe, de manière très encadrée, sur le type d'énoncé que l'on doit produire pour permettre à l'autre d'identifier l'objet.

Le jeu est biaisé dans la mesure où celui qui explique bien va faire deviner aisément à l'autre et va perdre sa carte : il pourrait être tenté de mal s'exprimer pour faire perdre son adversaire. Cependant, à cet âge et emporté par la dynamique du jeu, c'est peu probable.

Le maître peut aussi surveiller les productions et mettre des pénalités à ceux qui ne « jouent pas » le jeu.

On peut renouveler plusieurs fois ces 2 premières séances et en faire des jeux ritualisés à certains moments de l'emploi du temps.

Situation de la séance	Paramètres du dispositif : • Matériel et supports • Espace et durée • Répartition des élèves • Rôle et stratégies du maître	Mise en œuvre : • Objectifs • Compétences • Déroulement et consignes
Séance 3 (série de séances de jeux)	<p>Entrée par le jeu</p> <p>Jeux du commerce : « Qui est-ce ? », loto, jeu des 7 familles, jeu de Kim, jeu de cartes à appairer, jeu « Catégo ».</p> <p>Répartitions possibles : groupe de 5-6 élèves avec la présence du maître, groupes en autonomie, binômes avec l'aide d'un tuteur/arbitre, classe entière en groupes de jeux (atelier tournant).</p> <p>La durée des séances est variable entre 10 et 20 minutes selon les situations.</p> <p>Le rôle du maître</p> <ol style="list-style-type: none"> 1. Présenter les règles du jeu. 2. Prévoir les modalités de groupement des élèves. 3. Produire le langage d'accompagnement de l'action pour le vocabulaire, le questionnement, les explicitations, les argumentations. 4. Encadrer et arbitrer le jeu. 5. Permettre une mise en commun des stratégies gagnantes. 	<p>Objectifs</p> <p>Compréhension de la notion de catégorie en situation de production langagière dans des contextes de jeux variés.</p> <p>Compétences</p> <p>Comprendre, acquérir et utiliser un vocabulaire spécifique : pour désigner, nommer, définir, décrire, expliquer.</p> <p>Connaître quelques termes génériques et, dans une série d'objets, identifier et nommer ceux qui font partie de la classe d'un générique donné.</p> <p>Produire un oral compréhensible par autrui (syntaxe, lexique) pour communiquer au cours des activités : produire des phrases complexes, correctement construites.</p> <p>Déroulement et consignes</p> <p>Toujours le même</p> <ul style="list-style-type: none"> ➤ Explication de la règle du jeu. ➤ Démonstration. ➤ Constitution (préparée) des binômes ou des groupes. ➤ Jeu. ➤ Échanges : les vainqueurs expliquent leurs stratégies.

OBSERVATIONS

La notion de catégorie référencée par un terme générique est utilisée dans de nombreux jeux du commerce qui permettent d'organiser des séances de jeux pour toute la classe ; les élèves tournent dans les différents ateliers mais en fait ils mettent en œuvre les mêmes compétences logiques et langagières tout en ayant l'impression de jouer à autre chose.

Il est tout aussi important de fabriquer soi-même des jeux de catégorisation en prenant des photographies, transformées en cartes plastifiées, au cours des activités de classe, des entrées thématiques, des projets... Le jeu du « Qui est-ce ? » par exemple, est un excellent support à fabriquer avec les photos des visages des enfants de la classe ou même de l'école : les critères fille/garçon, cheveux, yeux, habillement, permettent de trier les cartes.

Le jeu des familles est facilement réalisable avec des photos de diverses catégories d'objets pour lesquelles on sélectionne 7 éléments. Par exemple la famille des fruits (pomme, poire, prune, pêche, abricot, fraise, ananas). On joue au plus simple, en nommant la catégorie et l'objet (« Je voudrais dans la famille des fruits, la pêche ») ou, plus complexe, en nommant la catégorie mais pas l'objet qui doit être caractérisé (« Dans la famille des fruits, je voudrais celui qui est rond, qui a la peau douce, rouge orangé et qui a un gros noyau »). Les productions langagières obtenues permettent de travailler la construction des phrases.

Situation de la séance	Paramètres du dispositif : • Matériel et supports • Espace et durée • Répartition des élèves • Rôle et stratégies du maître	Mise en œuvre : • Objectifs • Compétences • Déroulement et consignes
<p>Séance 4</p>	<p>1^{re} séance à l'oral Recherche de noms qui correspondent à des objets de la classe ou de l'école ; recherche de verbes qui désignent des consignes ou des activités scolaires.</p> <p>Au tableau, dans le coin regroupement, avec toute la classe : 15 minutes.</p> <p>Le rôle du maître</p> <ol style="list-style-type: none"> 1. Expliquer le but de la recherche. 2. Noter au tableau dans 2 colonnes séparées les noms et les verbes. 3. Relire et aider les élèves à trouver le critère de classement. 4. Expliciter la différence entre un nom et un verbe et leur usage dans la langue. 	<p>Objectifs Notion de catégorie grammaticale : nom et verbe. Compréhension de la nature et de l'usage des mots.</p> <p>Compétences Connaître 2 termes génériques qui identifient des unités linguistiques (nom et verbe) et, dans une série de mots, identifier et nommer ceux qui font partie de la classe d'un générique donné. Utiliser un vocabulaire pertinent (noms, verbes) concernant : les activités, matériels et consignes scolaires.</p> <p>Déroulement et consignes</p> <p><i>Vous allez chercher des mots qui disent comment s'appellent les objets ou les endroits que l'on peut voir et utiliser à l'école, par exemple : tableau, chaise, feutre, tablier... Je vais noter au tableau tous ces mots.</i></p> <ul style="list-style-type: none"> ➤ Recueil des productions. ➤ Relecture et validation. <p><i>Maintenant, nous allons chercher des mots qui disent ce qu'on peut faire à l'école, par exemple : dessiner, réfléchir, chanter, jouer, travailler...</i></p> <ul style="list-style-type: none"> ➤ Recueil des productions. ➤ Relecture et validation. <p><i>Maintenant, nous allons chercher des mots qui expliquent exactement ce qu'il faut faire quand on fait une activité particulière en classe : observer, recopier, entourer, découper, relier... Ce sont les mots des consignes.</i></p> <ul style="list-style-type: none"> ➤ Recueil des productions. ➤ Relecture et validation. <p><i>Maintenant, regardez bien : j'ai écrit les mots dans 2 colonnes séparées, avec deux couleurs différentes (bleu et rouge). Nous allons essayer de comprendre pourquoi il y a deux catégories (groupes) différentes.</i></p>

OBSERVATIONS

La notion de nom sera utilisée en GS pour désigner des « objets » (au sens large) concrets pour ne pas compliquer la tâche : on ne retiendra pas le mot « lecture » par exemple, mais on acceptera « cantine » (lieu).

Les enfants nomment spontanément des objets matériels de la classe.

Pour les verbes, on demande de trouver des mots qui disent ce qu'on fait à l'école : « Qu'est ce qu'on peut faire en classe ? » (peindre, réfléchir, chanter, écouter, jouer...). On cherche aussi les verbes qui désignent les consignes d'activités : « Quand on fait une activité particulière, il y a souvent un mot qui dit ce qu'il faut faire exactement, par exemple, écrire, compter, grouper, entourer, relier... ».

Situation de la séance	Paramètres du dispositif : • Matériel et supports • Espace et durée • Répartition des élèves • Rôle et stratégies du maître	Mise en œuvre : • Objectifs • Compétences • Déroulement et consignes
Séance 5	<p>2^e séance à l'écrit et à l'oral Identification de mots écrits, classement selon la catégorie grammaticale, production de phrases à l'oral.</p> <p>Une collection d'étiquettes plastifiées avec des noms et des verbes écrits au clavier en écriture Arial 72 sans majuscule initiale (étiquettes déjà utilisées en classe lien avec les imagiers).</p> <p>Durée : 20 minutes en atelier avec un groupe restreint de 5-6 élèves et la présence forte de l'enseignant.</p> <p>Le rôle du maître</p> <ol style="list-style-type: none"> 1. Rappeler le travail de la séance précédente : faire rappeler des noms puis des verbes trouvés auparavant. 2. Aider les élèves à identifier les mots des étiquettes en observant les lettres initiales et en recherchant les sons correspondants. 3. Aider les élèves à classer les étiquettes en 2 groupes : noms et verbes (matérialiser les catégories avec 2 feuilles de couleurs rouge et bleu). 4. Aider à construire et à enrichir les phrases produites à partir d'une paire proposée par le maître. 5. Aider les élèves à mémoriser les énoncés pour une présentation orale à la classe. 	<p>Objectifs Notion de catégorie grammaticale : nom et verbe. Reconnaissance des mots avec prise d'indices (initiation au principe alphabétique). Production de phrases avec N+V.</p> <p>Compétences Connaître 2 termes génériques qui identifient des unités linguistiques (nom et verbe) et, dans une série de mots, identifier et nommer ceux qui font partie de la classe d'un générique donné. Utiliser un vocabulaire pertinent (noms, verbes) concernant les activités, matériels et consignes scolaires. Mettre en relation les sons et les lettres (pour commencer à identifier un mot écrit). Produire des phrases complexes, correctement construites.</p> <p>Déroulement et consignes <i>Pouvez-vous me redire ce qu'on a fait l'autre jour avec les noms et les verbes ?</i> <i>J'ai recopié sur des étiquettes certains mots que vous avez trouvés la dernière fois.</i> <i>Nous allons travailler avec ces mots.</i></p> <ul style="list-style-type: none"> ➤ Identification des mots. ➤ Classement en 2 groupes : noms et verbes. ➤ Production de phrases à partir d'une paire N+V. ➤ Présentation au groupe classe.

OBSERVATIONS

Le maître choisit un corpus de noms et un corpus de verbes les plus accessibles parmi ceux qui ont été proposés dans la séance précédente ; il veille aussi à ce qu'il soit possible d'apparier nom et verbe pour imaginer des phrases. Par exemple : tableau, cahier, feutre, ciseaux, cantine, crayon, table, album, jeu, maîtresse... et écrire, dessiner, colorier, découper, manger, écouter, travailler, ranger...

On peut, selon le niveau des élèves ou le moment de l'année, mettre au dos, une image (dessin, photo, pictogramme) pour identifier le mot directement sans passer par le code.

À partir d'une paire que le maître choisit, les élèves doivent inventer des phrases et les enrichir avec l'aide du groupe et du maître. Par exemple, pour cahier/dessiner : « J'aime dessiner dans mon cahier », « J'aime dessiner des fleurs dans mon cahier. », « Le matin, en arrivant à l'école, j'aime dessiner des fleurs de toutes les couleurs dans mon cahier. »

Les mots de vocabulaire pour parler de la langue sont importants à utiliser de manière précise, au fur et à mesure que les élèves ont découvert, manipulé et acquis les notions : phrase, nom, verbe.

Les étiquettes peuvent être conservées dans une boîte à mots et, régulièrement, de manière ritualisée ou non, on pioche dedans et on s'amuse à faire des phrases avec 2 ou plusieurs mots. L'usage des couleurs bleu, rouge peut se faire par l'ajout de gommettes pour aider au classement et au choix des mots en vue de construire une phrase.