Séquence conjugaison : L'imparfait

Objectif pour l'élève : savoir utiliser et reconnaître l'imparfait de l'indicatif dans le but d'écrire un conte détourné.
Compétences travaillées :

· Savoir reconnaître un verbe à l’imparfait

· Savoir rajouter le bon pronom personnel

· Savoir rajouter un groupe nominal

· Savoir rajouter la bonne terminaison en fonction du sujet

· Savoir conjuguer un verbe à toutes les personnes

· Savoir accorder un verbe dans une phrase

Utiliser l'imparfait de l'indicatif

Phase 1 : observation.

Obj : découvrir les différentes utilisations de l'imparfait.
· Lecture individuelle puis collective du texte « L'orage ».

Questions :

· cette histoire est-elle racontée au passé, au présent ou au futur ?

· Dans le premier paragraphe, que sais-tu des habitudes de Pierre ? A quel temps les verbes sont-ils conjugués ?

· Dans le deuxième paragraphe, l'auteur décrit le temps qu'il fait. A quel temps les verbes sont-ils conjugués ?

· Dans le dernier paragraphe, à quel temps sont les verbes qui servent à décrire Laurent ? Certains évènements arrivent soudainement. Les verbes sont-ils au même temps que les autres verbes ?

Phase 2 : bilan.

Obj : faire le bilan des réponses aux questions pour mieux comprendre les utilisations de l'imparfait de l'indicatif.
· L'histoire est racontée au passé.

· Le premier paragraphe m'apprend que Laurent avait certaines habitudes : tous les ans au printemps, il partait sur la route, il s'arrêtait au village... Tous ces verbes sont à l'imparfait de l'indicatif.

· Le deuxième paragraphe décrit le temps qu'il fait : un vent glacial poussait de gros nuages noirs, la route était déserte... Tous ces verbes sont à l'imparfait de l'indicatif.

· Dans le dernier paragraphe, l'auteur décrit Laurent : Laurent était grand et fort... Tous ces verbes sont à l'imparfait de l'indicatif.

· A la fin, l'auteur raconte aussi que soudain, un éclair zébra le ciel... Ces évènements arrivent soudainement, l'action s'accélère. Ces verbes sont au passé simple.

Phase 3 : exercice d'application.

Obj : distinguer les différentes utilisations de l'imparfait.

Phase 4 : trace écrite.

Voir « TE imparfait ».

Phase 5 : exercices de réinvestissement.

Obj : reconnaître les verbes conjuguer à l'imparfait.

Conjuguer les verbes à l'imparfait de l'indicatif

Phase 1 : observation.

Obj : découvrir les terminaisons de l'imparfait de l'indicatif.

Questions :

· Quand a-t-on commencé à construire des lignes de chemin de fer en France ?

· Collectivement, relever les verbes qui racontent ce qui se passait à cette époque.

· Classer ces verbes selon la personne à laquelle ils sont conjugués. Souligner leur terminaison.

· En déduire les terminaisons possibles pour les autres personnes.

Phase 2 : bilan.

Obj: faire le bilan des réponses pour en dégager les terminaisons de l'imparfait de l'indicatif.

· La plupart des évènements dont on parle se situent vers 1850, donc dans la passé.

· Pour raconter des actions du passé, on peut utiliser un temps du passé : l'imparfait.

On commençait à construire

Nous venions

Les gens se déplaçaient

La locomotive entrait

Nous voyions le mécanicien

et voyageaient

3ème pers du singulier

1ère pers du pluriel

3ème pers du pluriel

↓

↓

↓

On trouve toujours la

On trouve toujours la

On trouve toujours la

terminaison

terminaison

terminaison

-ait

-ions

-aient

Phase 3 : exercice d'application.

Obj : reconnaître les verbes conjugués à l'imparfait de l'indicatif.

Phase 4 : trace écrite.

Voir « TE imparfait ».

Phase 5 : exercices de réinvestissement.

Obj : conjuguer les verbes à l'imparfait de l'indicatif.

L'orage

Comme tous les ans au printemps, Laurent partait sur la route. Début avril, il s'arrêtait au village, passait quelques nuits chez son ami Arthur.

Ce jour-là, un vent glacial poussait de gros nuages noirs. La route était déserte. Le temps se faisait de plus en plus menaçant.

Laurent était grand et fort et ne craignait personne. Soudain, un éclair zébra le ciel. La foudre tomba sur un chêne. Laurent s'arrêta net et la peur l'envahit.

Entoure en rouge les verbes à l'imparfait qui indiquent des habitudes, en bleu les verbes à l'imparfait qui décrivent le sommeil d'Olivier.

Olivier se couchait très tard. Tous les soirs, il lisait longtemps car il avait du mal à s'endormir. Ce matin-là, Olivier faisait la grasse matinée. Il rêvait d'aventures et de trésors. Il dormait profondément quand un bruit de klaxon le réveilla. Olivier se leva, se pencha à la fenêtre. Il aperçut Émilie qui l'attendait depuis longtemps déjà.

Dans ce texte, entoure les verbes à l'imparfait et indique leur infinitif.

Il tenta de se relever, mais ses genoux tremblaient si fort qu'il dut aussitôt s'asseoir sur le sol. D'un regard bref en arrière, il chercha le tunnel pour s'y réfugier, mais la porte avait disparu. Seul le grand mur brun se dressait derrière lui.

Réécris les phrases en commençant par « Chaque jour », puis mets les verbes entre parenthèses à l'imparfait.

Johann (dessinait) des animaux.

Les branches (cassaient) quand nous (grimpions) dessus.

La pluie (tombait) violemment.

Papa (partait) au bureau.

Relie chaque verbe au pronom qui convient.

Je (j')		•		• mangeaient

tu		•		• partiez

il/elle/on	•		• courions

nous 		•		• appelais

vous		•		• partait

ils/elles	•		• chantais

Choisis les verbes conjugués qui conviennent. Souligne les verbes qui servent à faire le portrait du chien.

Les oreilles de mon chien (pendaient/pendirent) presque jusqu'au sol. Son poil (était/fut) roux. Il (parut/paraissait) calme et (sembla/semblait) inoffensif. Un jour, le facteur (voulait/voulut) déposer un paquet. Mon chien (bondit/bondissait) et lui (mordait/mordit) la main.

Les débuts du train

Aujourd'hui, les gens voyagent en train. Mais, vers 1850, beaucoup de gens se déplaçaient encore en calèche tirée par des chevaux et voyageaient pendant plusieurs jours. A cette époque, en France, on commençait à construire des lignes de chemin de fer. La gare était le nouveau monument de la ville. Nous venions nombreux pour admirer la locomotive. Parfois, lorsque la locomotive entrait en gare, nous voyions le mécanicien à l'intérieur; il avait un uniforme bleu et un foulard rouge. Quand il descendait, nous l'applaudissions. Le train franchissait les kilomètres de plus en plus vite.

Souligne les verbes conjugués à l'imparfait.

« Tous les matins, l'aîné des frères chinois partait à la pêche. Quel que soit le temps, il rapportait toujours au village quantité de beaux et rares poissons qu'il vendait au marché.

Un jour, comme il revenait du marché, il rencontra un petit garçon qui lui demanda de l'emmener pêcher avec lui.

C'est impossible, dit l'aîné des frères chinois ».

Complète avec le pronom sujet qui convient.

..Ils... se ressemblaient comme deux gouttes d'eau.

..Nous... habitions dans une maisonnette.

« Aviez-..vous... des pouvoirs magiques ?

Oui, ..nous... pouvions avaler la mer. ..il... ne pouvait pas être brûlé, dit l'un des frères. ..je... pouvais retenir mon souffle indéfiniment, dit l'autre frère. »

Tous les matins, ..il... partait à la pêche.

Écris les verbes à l'imparfait.

Nous écrivons une lettre à nos parents.	écrivions

Nous venons à la piscine.			venions

Je vois le chien de la voisine; il aboie.	Voyais - aboyait

Vous criez trop souvent.			criiez

Le tigre bondit sur l'antilope.		bondissait

Il fait la sieste.				faisait

Que faisais-tu quand tu étais au CP ? Écris un petit texte de quelques lignes en utilisant des verbes à l'imparfait.

« Quand j'étais au CP, je.... »

