COMPTE RENDU du 2ième jour de stage : 22 avril 2008 (Sylvette Guihard et Christophe Saconnet)

Suite à la première journée de stage, surtout informative, chacun commence par présenter ce qu’il/elle a essayé de mettre en place comme approche et « application » des orientations données par le CECR

Remarques diverses qui ont été l’objet de discussion:

-Les nouveaux manuels, surtout en collège, sont bien faits et offrent de nombreuses progressions qui débouchent sur une tâche.

-En lycée, pour l’instant les élèves de collège n’ont pas été préparés dans cette optique+ plus grande réserve à leur âge= difficultés pour mettre en place l’interactivité, les débats.

- Les élèves manquent d’outils ou même d’idées…(d’où la nécessité du travail en amont qui doit les leur fournir , la tâche finale étant une reprise de données acquises auparavant!)

· Problème de temps : évaluer plusieurs activités langagières, dans plusieurs classes en disposant de peu d’heures (prévoir au moins un type de tâche par classe et par trimestre, alterner…

· Parmi toutes les activités langagières , suivant la période de l'année, la configuration d eclasse etc , il faut établir des priorités . Exemple : EO en continu peut se substituer à EO en interaction (ce qui nous rappoche d'ailleurs de situations plus authentiques)

· -La PPC (prise de parole en continu) rarement naturelle : trouver des sujets/ des situations plausibles, pas trop artificiel/les)

· comment organiser sereinement et régulièrement une PPC avec une classe de 28 élèves ?

-Les objectifs par tâche motivent les élèves de type lycée professionnel ou collège : mise en place de sketches sur un thème comme l’achat de vêtements après étude de docs. (cF. le travail préalable dit « en étoile » préconisé en anglais par un ancien IPR)

-Nécessité de bien cadrer, préparer et expliquer la tâche finale à réaliser (exemple :Le débat : organiser un débat ne s'improvise pas, cela est très tentant pour évaluer l'EO en interaction mais décréter que l'on va mettre en place un débat , cela suffit-il ?)

-Elèves plus motivés si on leur annonce dès le début de la séquence ce qu’ils auront à (savoir) faire à la fin(idée de 'contrat ')

-Dans les créations d’affichent, le texte en LV est souvent plus mauvais que la mise en page : comment l’évaluer ?quelle place faire aux divers aspects ?

Quelques tâches mises en place :

-Créer une affiche avec 10 conseils pour économiser l’eau (après étude de docs du manuel et polycopes)

-Travail en parallèle avec le professeur de SVT+anglais (classe préeuropéenne où le prof. De SVT travaille en anglais étude des consignes en anglais/ formulation des questions…voc afférent au thème…)

-Réalisation d’affiche sur le thème de l’écologie après étude de documents sur le sujet (évaluer la langue mais aussi le travail de mise en forme= B2I en collège…et aussi en lycée)

- Remise des prix en LV (étude préalable de séquences sur des remises de « Goya » en espagnol)

-Travail d’écriture de cartes postales suite à voyage scolaire

- Imaginer le camp de vacances idéal, concevoir le dépliant touristique ou une affiche de publicité pour ce camp (après étude de docs. en espagnol du manuel (Apúntate)

-Les cousins espagnols viennent chez vous et vous chez eux : imaginez les fiches explicatives mises en place dans la maison (après étude voc. maison + ordre et défense)

- Le recyclage : vous êtes en vacances en Espagne vous téléphonez pour savoir comment se fait le tri des ordures (2élèves mis dos à dos, ne se voient pas, comme au téléphone).

- Vous êtes en panne sur une route : appeler les urgences, se situer, expliquer le problème…

-Travail en collaboration avec un comédien : mise en scène de scénettes préparées en cours de langue.

-rapport de stage en entreprise en partie rédigé en LV et//ou prise de parole en continu pour raconter le stage //par deux : questions/réponses autour d’un métier (qualités requises, conditions de travail etc)

-En quatrième, après étude de la famille, portraits, poésie…réaliser une poésie sur un membre de leur famille, apprécié ou pas, et l’illustrer

Travail sur l’évaluation :

 Autour du thème de l’écriture d’une carte postale ou d’une lettre, des exemples à « classer » depuis A1 jusqu’à C1

Pré-requis :

-les « codes » épistoliers (date/en-tête/formules de politesse/signature)

-selon le sujet prévu plusieurs temps possibles (où je suis,ce que je fais/ je ferai/ j’ai fait, vu / ce que j’espère, souhaite…)

-le vocabulaire afférent au sujet de ma lettre (voyage, vacances, réservation, sujet plus spécifique

-le tutoiement ou vouvoiement

Comment les faire acquérir ?

Les codes épistoliers :

-par repérages : donner par exemple plusieurs cartes postes→repérer les diverses formules propres ou une lettre courte→ ses codes propres

-en les donnant simplement ou les faisant rappeler si déjà vus en collège

Le sujet :

· vocabulaire acquis à travers l’étude de docs en rapport avec le sujet

· idées pour la lettre : faire rechercher dans un texte de départ ce qui peut donner matière à idée (sujet fréquent au bac//ex : imagine la lettre que la mère écrit à son fils en pension// la lettre du jeune à ses parents ou amis où il raconte ce qui lui est arrivé///ce qu’il fait en vacances, au pair, dans son nouveau travail//la lettre du jeune guerrillero à ses parents….et apprendre à adapter (changement de temps ou de personne nécessaire en général)

Les temps à employer :

Auront été rencontrés/ manipulés/ appris et repris dans des « microtâches

Tutoiement/vouvoiement :

Selon le niveau de classe , à rappeler ou étudier à travers un ou deux documents où on les rencontrera //exercice ou microtâche pour se l’approprier

 --

PS//

La même démarche peut être adoptée pour une conversation au téléphone. En outre celle-ci peut être jouée, évaluée pour son contenu mais aussi la prononciation, ou l’aisance dans la répartie en interactivité

Le débat comme tâche finale en lycée

Trois exemples dans les 3 niveaux de lycée

Classe de seconde : débat pré-électoral

 Suite à un travail sur la ville et pour coller à l’actualité (avant les élections municipales)

Documents étudiés avant (manuel= Así es el mundo nouvelle édition 2de)

1/ étude d’un horoscope p.69 (le futur)

· microtâche : mettre le sien à la première personne)

2/ CO atelier p. 37 un dessin de place, un commentaire avec des erreurs à repérer (voc de la ville/prép. pour situer)

· 3/ poème Mi ciudad (expression comme « si je pouvais/ çà serait pas mal/ voc sur l’environnement et la ville)

microtâche : 1 strophe mémorisée/ une strophe inventée (si je pouvais…)

entraînement à la prononciation (à partir de la lecture de l’horoscope et du poème / systêmatique avec un exercice enregistré sur balladeurs MP3)

· p75 et /ou 85 :Comparer 2 photos Benidorm à 50 ans d’écart (rappel de l’imparfait et de la comparaison)

Débat en ½ groupe (= plus facile à gérer, moins de bruit , moins répétitif pour les élèves)

2 candidats opposent leurs arguments

des habitants posent des questions à ces deux candidats (4+2 maxi)

Critères de notation :

Prononciation/ aisance, répartie/ bon réemploi des futurs conditionnels etc/ correction générale/ richesse du voc/ originalité des idées

(le prof marquesur sa fiche des + - * puis commente et corrige après avec les autres élèves) Note d’oral mise à l’issue du cours aux participants.

Lorsqu’ils sont nombreux…on notera les autres à une autre occasion pour ne pas se lasser avec trop de groupes (2 ou 3 maxi)

pour tous à la fin, une trace écrite avec les expressions les meilleures ou corrigées

· en parallèle, chacun devait préparer une recherche guidée (sites et piste de recherche sur une ville d’Espagne (notée oralement + tard lors d’exposés de prise de paroles en continue :la situer , dire quand et comment y aller, ce qu’il faut y voir, y faire, y manger…)

Classe de terminales S bac écrit: autour de CUBA

Docs étudiés :

-rappel du programme de 1ière : connaissances autour de Cuba…mise en commun

transparent sur une PUB de l’office de tourisme cubain

 dossier p. 175 +photos de Balseros et l’actualité (Fidel Castro démissionne au profit de son frère Raúl//l’équipe cubaine de basket reste aux EEUU)

-texte « cantantes en Cuba (así es el mundo p.210) ou despedido (Juntos.)

- entrevista a Zoe Valdés:

1/ imaginer une série de questions à poser à la romancière exilée

2/ à partir des questions imaginer ses réponses

3/ lire l’interview et comparer

· pour chaque cours, trace écrite avec le voc ou les tournures qui ont posé problème

Tarea escrita

Imaginer une discussion entre 2 personnes qui ne sont pas d’accord autour de ce thème de Cuba :

-partisan ou pas du régime

-touriste ou refus de visiter l’île castriste

-éxilé et habitant de l’île

etc….au choix

Réfléchir à la hiérachisation des tâches

C'est le professeur qui va mettre en avant des tâches prioritaires et d'autres qu'il considérera comme plus secondaires . Mais c'est aussi le niveau du groupe classe qui va déterminer si une tâche pourra être mise en place ou pas.

Quoi qu'il en soit, ne pas oublier que la tâche doit découler d'une problématiqueou au moins d'une progression cohérente. Ce qui nous oblige à solliciter des outils pour faire face aux besoins langagiers des élèves.

Deux diagrammes pour visualiser cette idée de préparation « pour aller jusqu'à » la tâche.

exemple de plan d'ensemble d'une séquence en classe de 3ème en anglais

 Exemple des tâches pressenties en classe de 3ème en anglais
[image: image1]
exemple des grandes lignes d'une PREPARATION

en classe de 6ème travail en anglais sur CAN/ CAN'T

projet

 activité

 langagière

 prioritaire ...

 et les autres !

tâches possibles



 Proposées

 pendant

le parcours



 Finales

· en classe de 6ème

· autour de l’idée de savoir-faire , de compétences

· en anglais la modalité CAN/CAN’T

· avec un support ‘PHARE’ en fin de séquence :

ARTHUR et l’épée

(vidéo extraite de Merlin l’Enchanteur)

l’expression

 orale

et/ou

 ecrite



 (prise de parole, tableau exposé ...)
autour du sport ,

des activités propres

à son pays et sa culture

décrire un sport

que d’autres

ne connaissent pas

(cricket, baseball...)

en expliquer

les règles du jeu

imaginer un travail (oral ?)

 pour se mettre en valeur ,

ses compétences ,

ses capacités , avec le même manque de modestie

que Harry Potter

 par exemple...

évoquer

ses points forts

Vous dites à la classe ce que vous savez –très bien- faire !

 comprendre les règles d’un sport et comment il se pratique

Analyser un texte sur le cricket en Angleterre mais aussi l’Inde, le Pakistan ...

Video :

Arthur

 and the sword

 Vous êtes Wart , le garçon et vous racontez à vos amis que là où vous vivez il y a un tournoi chaque année, que les participants sont de grande qualité , mais que vous ne pouvez pas y participer !

(imaginez au moins trois raisons).

 Your favourite hero

VOUS RACONTEZ à la classe quel est votre héros préféré et pourquoi.

Réalisez un mini-poster

écrire un texte publicitaire

Vous créez une brochure pour vanter les mérites de votre propre entreprise : une agence pour redonner un second souffle à des carrières d’acteurs vieillissants.

 

vous

 avez crée

 un produit miracle

Vous essayez de convaincre la clientèle d’acheter le produit



une nouvelle carrière

Comprendre le dialogue

entre un agent et un acteur sur le retour : du passé au bilan

Deuxième partie : les décisions à prendre

video (a Columbo episode) Junior’s plans

Quels sont les plans de Junior ? (qui veut se débarrasser de son oncle)

vidéo : A King in NY (Charlie Chaplin)

Quels conseils donne-t-on à ce roi déchu pour être plus à la mode ?

 comprendre les conseils publicitaires sur une brochure

The Eternal Youth Clinic , publicité page 127

 Finales

Thelma a pris

la décision de faire

des travaux

dans son agence

 		postez

 un commentaire

 pour rapporter ses choix .

donner des conseils

Vous donnez des conseils à votre professeur pour qu’il change de look

TACHES

ENVISAGEES

PROBLEMATIQUE

A travers les exemples de la publicité ,

de la mode et des modes

 l’élève travaillera sur les contraintes

 que la société des années 50 (Hollywood)

tout comme celle d’aujourd’hui véhicule l’idée de « faire faire » ,

« se faire faire » et surtout du « paraître ».

tâches possibles autour du message publicitaire,

l’entrée de la publicité dans les foyers ,

 les conseils de type ‘relooking’

activité langagière prioritaire : l’expression orale

OBJECTIFS PHONO

Intonation de phrases

Les prépositions /vbs prépositionnels

OBJECTIFS GR

(rebr.)Le present perfect

 (rebr.)wil / be going to

les modaux SHOULD /MIGHT

les formes passives (have sthg done)

le comparatif

OBJECTIFS en terme de compétences

REBRASS.

 C17 Evoquer un bilan

C27 Comparer/ opposer

PRIORITAIRES :

C18 Donner un conseil

C21 Emettre des doutes ou des craintes

C22 Evoquer la certitude

C23 Evoquer un projet, l’intention et l’envie

C14 Evoquer les contraintes, ce que l’on subit

OBJECTIFS LEX

Rebrass : Intentions, projets , détermination …

 Rebrass. : comploter , faire des plans

La description physique

Les parties du corps

L’hygiène de vie

(go on a diet , put on weight , take up habits ...)

OBJECTIFS METHO

Comprendre des consignes et savoir en donner

Adapter son discours pour savoir donner des conseils

Poster un commentaire sur le e-notebook

Réaliser un doc publicitaire

Etude de la vidéo

OBJECTIFS CULTURELS

Hollywood et le cinéma

La publicité

Tendances , modes

Chaplin (“ A King in New York”)

