Cette séquence a été réalisée par Marie-Thérèse ROSTAN-GLEIZES, professeur de Lettres Modernes pour ses élèves de 6ème du collège André Malraux de Marseille, dans le cadre d'une recherche-action: enseigner le lexique en 6ème
Séquence V

Vive l’école !

Objectifs de la séquence:

Lecture : *Fixer les notions de narrateur, auteur, personnages.

 *Différencier récit et dialogue (Ponctuation, disposition, personne, les deux systèmes de temps, niveau de langue)

 *Travailler le dialogue : ponctuation, disposition, les différentes manières de faire comprendre au lecteur qui parle.

 *Comprendre un texte à partir d’une entrée lexicale.

Ecriture : Ecrire un dialogue dans un récit en utilisant les deux systèmes de temps et en variant les verbes de paroles.

Vocabulaire : Apprendre une vingtaine de verbes de paroles différents+faire un bilan sur la formation des mots par dérivation + continuer à travailler la polysémie, la synonymie.

Grammaire : Les deux systèmes de temps (conjugaison et emploi)

Supports : Moka extrait de Chipies et inventeurs, Pagnol extrait de Le temps des secrets, Claude Roy L’enfant qui battait la campagne. (les deux derniers textes se trouvent dans « A mots ouverts 6ème » Edition Nathan)

Séance 1 Lecture (3h)

Objectifs : * revoir auteur, narrateur, personnage

 * différencier récit et dialogue

 * la ponctuation et la disposition du dialogue

 * Comprendre un point important du texte à partir du vocabulaire

Support : Fini de rigoler, c’est les vacances ! de Moka (document joint à la séquence V)

Les élèves avaient à répondre à la maison à un questionnaire : je relève les feuilles avant d’aborder en classe le texte et constate leur niveau très superficiel de compréhension.

Pendant la première heure, je revois auteur, narrateur, personnage et on cherche ce qui différencie le récit du dialogue. Pendant la deuxième heure, nous travaillons les spécificités du dialogue (ponctuation, disposition + comment faire comprendre au lecteur qui parle.) et pour finir le vocabulaire pour une compréhension plus fine du texte.

Vocabulaire : A partir de l’examen de l’article du mot « fabuleux », adjectif polysémique qui qualifie dans ce texte réaliste les pays où les parents des deux fillettes voyagent, on cherche dans le contexte ce qui va nous permettre de choisir son sens. Tous les élèves avaient répondu à la question sur le sens de cet adjectif : des pays fabuleux sont des pays extraordinaires.

 On constate que le texte de Moka contient de façon étonnante (puisqu’il est réaliste) le champ lexical du conte. On justifie la présence de ce champ : les héroïnes sont deux fillettes en âge de lire et d’aimer les contes, elles s’ennuient à mourir chez leur vieille tante et l’une propose à la fin du texte : « Et si on allait se perdre dans la forêt ? » A la lecture de cette dernière phrase, les élèves qui ont étudié des contes cette année et ce conte-là en particulier, pensent immédiatement au Petit Poucet. Ils comprennent alors que les contes habitent les fillettes, sont pour elles le lieu de toutes les aventures excitantes et le meilleur remède contre l’ennui. On peut à ce moment-là choisir le sens n°1 de l’adjecti« fabuleux » : « qui appartient à la fable, au merveilleux. »

C’est donc à partir du travail sur la recherche du sens de cet adjectif dans son contexte que les élèves sont arrivés à un autre niveau de compréhension de ce texte.

Séance 2 Ecriture/ langue (2h)

Objectifs : * Travailler les verbes de paroles (sens et emploi)

 * Revoir les types de phrase.

Support : Séquence V, doc.1

A leur tour, les élèves doivent écrire des phrases prononcées par un personnage de leur choix en adaptant le contenu du discours direct au verbe de paroles utilisé. Ils s’aperçoivent que certains verbes exigent certains types de phrases : par exemple une phrase interrogative est attendue après les verbes « demander, interroger, questionner » ; une phrase exclamative s’impose après tout verbe exprimant une prise de paroles pleine d’émotion...

Séance 3 Vocabulaire (2h)

Objectif : réviser les trois préfixes in-, re-, dé- et les deux suffixes –able(adjectif), -ment(adverbe)

 Les élèves par équipe de trois doivent trouver (avec l’aide du dictionnaire s’ils le veulent) dix mots contenant ces préfixes ou suffixes qu’ils soumettront à une équipe adverse qui devra donner la formation et le sens de ces dix mots.

Je leur conseille de trouver des mots nouveaux pour ne pas faciliter la tache de l’équipe adverse sans tomber dans des mots rares.

Je vérifie les listes constituées par chaque groupe et à l’heure suivante, c’est l’épreuve.

Nb : Il est intéressant de constater que pendant la recherche des 10 mots les élèves se sont trouvés confrontés à des mots se terminant par –ment mais qui étaient des noms et à des mots commençant par in- ou dé- qui ne sont pas les préfixes négatifs ou de sens contraire ; et que parfois ils conservaient ces mots me disant : « c’est un piège pour l’équipe adverse ! » (ex : détestable, intelligible…)

Chaque équipe est notée sur 20 points : 10 points pour la réalisation du questionnaire, 10 points pour les réponses données aux questions d’une équipe adverse.

Ce travail est à la fois un travail de révision et un travail de compréhension et de réflexion entre élèves : ils sont motivés pour ne pas commettre d’erreurs car premièrement ils savent que le groupe aura la même note, donc chacun est responsable du résultat, et deuxièmement parce que c’est un jeu.

Les bons et très bons résultats de la correction me confirmeront le réel investissement des élèves dans ce travail.

Séance 4 Lecture (2h)

Objectifs : * Vérifier que les élèves différencient bien récit et dialogue et reformuler ce qui permet de faire la différence (temps, ponctuation, disposition, registre de langue).

 * Aborder les trois places possibles des verbes de paroles (avant, à l’intérieur de, après la réplique)

 * Retravailler la polysémie.

 * Retravailler la formation des mots par dérivation.

Support : Texte de Pagnol « A cause du latin, je redouble la sixième. » extrait de Le temps des secrets

Tâche :

Les élèves devaient chez eux répondre sur feuille au questionnaire qui suit :

- Indique le narrateur de ce texte.

- Recopie un court passage de récit.

- Quels sont les deux temps utilisés dans ce récit ? Relève un verbe conjugué à chacun de ces temps.

- Quels sont les trois personnages qui prennent la parole dans ce texte ? Recopie une réplique prononcée par chacun d’eux.

– Chic ! dit-il. Moi aussi… Est-ce que tu viens du Petit Lycée ?

- Réécris ce passage en plaçant ce qui est souligné avant les paroles, puis après les paroles.

- Ligne 13 et ligne 16 on trouve le verbe « redoubler » employé dans deux sens différents : quels sont ces deux sens ?

- Ligne 7 « imperceptiblement » : Donne la nature de ce mot, indique comment il est formé et ce qu’il veut dire.

Correction des questions de vocabulaire :

Travail simple sur la polysémie : les deux sens du verbe « redoubler » dans le texte ont été identifiés sans difficulté.

Travail plus complexe sur « imperceptiblement » :

D’abord la formation de ce mot : un préfixe et deux suffixes. Les élèves n’ont souvent reconnu que le suffixe –ment. Ensuite le travail sur le sens à partir du préfixe, des suffixes et du sens du verbe contenu dans cet adverbe. Je les entraîne à retrouver le verbe contenu dans un adverbe en leur fournissant un dizaine d’adverbes avec pour consigne : « retrouvez le verbe ! » Ensuite les élèves consultent l’article « percevoir » et choisissent la définition qui convient au sens de cet adverbe pour aboutir à la définition suivante : le voisin de Marcel remue les lèvres « d’une manière qui ne peut pas être vue ».

Ce qui est évidemment plus intéressant que « d’une manière imperceptible », réponse qui avait été donnée par la plupart des élèves alors qu’ils ne savent pas ce que veut dire « imperceptible » !

Séance 5 Ecriture /vocabulaire/ lecture

Objectif : * Retravailler les verbes de paroles : le choix du verbe est lié au contenu de la réplique ou au contexte.

 * Retravailler les différentes places des verbes de paroles (avant, dans, après les paroles).

Support : Le travail effectué par les élèves séance 2.

Travail de vocabulaire : Chaque élève, après avoir récupéré sa feuille, lit une réplique qu’il a écrite avec le verbe de paroles qu’il a choisi. (Il sélectionne une de celles que j’ai qualifiée sur sa feuille corrigée de « très réussie » - et il y en a eu beaucoup !-) ; les autres écoutent puis quelqu’un prend la parole pour expliquer pourquoi le verbe de paroles a été particulièrement bien choisi.

Travail d’écriture à faire à la maison pour la semaine suivante : A partir de la photocopie d’une photographie représentant deux personnages en train de dialoguer (un adulte et un enfant), les élèves doivent écrire un dialogue encadré de quelques lignes de récit au passé. Ce dialogue doit être correctement disposé et ponctué, on doit y trouver au moins 4 verbes de paroles différents placés avant, dans ou après la réplique.

Séance 6 Vocabulaire

Objectifs : * Rendre à chaque équipe sa fiche réalisée séance 3 et ses résultats.

 * Récapituler tout ce qui a été vu sur la formation des mots par dérivation.

Support : Photocopie La formation des mots par dérivation (Séquence V, doc.2)

Séance 7 Grammaire / écriture (2h)

Objectifs : * mettre en place les deux systèmes de temps et leur emploi respectif dans récit et dialogue.

* rencontrer de nouveaux verbes de paroles et leur emploi en contexte.

* Réviser quelques temps de l’indicatif.

Support : photocopie le dialogue dans le récit. (Séquence V, doc.3)

Séance 8 Conjugaison

 Objectif : revoir la conjugaison des temps du dialogue : le système du présent (présent, imparfait, passé composé, futur)

Support : Livre de grammaire

Séance 9 Ecriture / vocabulaire (2h)

Objectifs : A l’occasion du compte rendu du devoir d’écriture donné séance 5, revoir la conjugaison du passé simple, les verbes de paroles et leur emploi, la ponctuation et la disposition du dialogue dans le récit.

Support : photocopie comportant 1) des exemples d’erreurs de conjugaison du passé simple 2) des erreurs de verbes de paroles mal choisis, de ponctuation, de disposition trouvés dans les dialogues écrits par les élèves, erreurs à identifier et à corriger. 2) un devoir d’élève non ponctué, non disposé à recopier avec la ponctuation et la disposition convenables.

Séance 10 Orthographe

Objectif : * S’entraîner à trouver dans le dictionnaire un mot dont on ignore l’orthographe : Travailler les différentes orthographes du son [é]

 Séance 11 Lecture / vocabulaire

Objectifs : * Aborder le genre poétique

 * Expliquer un texte à partir d’une entrée lexicale

Support : L’enfant qui battait la campagne de Claude Roy

Ce texte se prête extrêmement bien à une entrée par le lexique car sa compréhension est directement liée à la maîtrise de la polysémie du verbe « battre ».

Les élèves devaient répondre à des questions chez eux avant que l’on lise le poème en classe : les réponses portant sur la polysémie du verbe battre montrent qu’ils ont encore du mal à lire un article de dictionnaire correctement quand cet article est long (ce qui n’est pas étonnant !)

Donc après avoir vu quelques caractéristiques du genre poétique, je prends le temps de relire avec eux l’article « battre » et on oralise les différents moyens de s’en sortir quand un article est aussi touffu. Ils ont senti que « battre la campagne » est une expression ; alors ils parcourent des yeux l’article « battre » et repèrent vite la locution « battre la campagne » ; ils s’y arrêtent. Ils choisissent sans problème le sens utilisé par le maître. Puis je leur demande de chercher celui utilisé par l’enfant, Ils s’aperçoivent que le changement de sens se fait dans la tête de l’enfant à cause de sa méconnaissance de l’expression « battre la campagne » et de sa connaissance du sens premier du verbe « battre » qui lui fait associer « à coups de bâton » dans l’automatisme de sa punition. Ils en déduisent que l’enfant est jeune (comme eux). Ce constat est aussi intéressant car cela leur prouve que la méconnaissance de la polysémie d’un mot peut amener à de grosses erreurs de compréhension du discours de l’autre et des textes en général. On rappelle que c’est le contexte qui aide à choisir le sens d’un mot polysémique.

Ensuite on cherche le sens de l’expression « bayer aux corneilles », et on voit que « bayer aux corneilles » et « battre la campagne » sont dans ce poème synonymes. Les élèves en déduisent la principale raison pour laquelle cet enfant n’aime pas l’école : c’est un rêveur ; le maître le dit avec ses mots, l’enfant le dit avec d’autres mots.

On aurait pu travailler sur ce qui différencie ces deux expressions : je ne l’ai pas fait.

Séance 12 Expression orale

Objectif : Réciter le poème de Claude Roy qui a été appris par cœur devant la classe.

 Ce travail de récitation m’a permis de vérifier l’excellente compréhension du texte après le travail de vocabulaire qui a éclairé le sens du poème, plutôt obscur au départ pour grand nombre d’entre eux.

Bilan séquence V

L’enseignement du lexique :

A l’issue de cette séquence, les élèves ont amélioré leur compétence dans la lecture d’un article de dictionnaire, amélioré aussi la maîtrise de la polysémie et de la synonymie.

Ils ont enrichi leur vocabulaire de nombreux verbes de paroles.

Ils ont fait le bilan de tout ce qu’ils avaient appris sur la dérivation et acquis une fiche type. (Séquence V, document 2)

Lecture :

Ils ont expérimenté la compréhension (ou la meilleure compréhension) de deux textes à partir d’une entrée lexicale.

Ecriture :

Ils ont réinvesti les nouveaux verbes de paroles d’abord dans des répliques multiples, puis dans un vrai dialogue encadré par un récit.

Orthographe et grammaire ont été un peu sacrifiées…

