

Séance type en anglais

Outils

- ✓ drapeau français,
- ✓ drapeau anglais,
- ✓ flashcards en rapport avec la séance du jour.

La séance s'inscrit bien évidemment dans une séquence.

Déroulement

- **Début de séance**

Au départ, l'enseignant affiche au tableau un drapeau français. Puis face aux élèves, il dit « **knock-knock-knock, it's english time !** ». Il enlève alors le drapeau français pour le remplacer par un drapeau anglais.

A partir de ce moment, l'enseignant ne parle qu'en anglais. C'est une règle à mettre en place à la rentrée, dès la 1^{ère} séance.

- **Partie 1 de la séance**

☞ Consigne de départ : l'enseignant montre 1 flashcard et dit « **Be quiet... Listen carefully. You don't speak!** »

Il dit le mot devant être retenu par les élèves correspondant à la flashcard.

« **Be quiet** »

Ensuite il demande à la classe de le répéter.

- « **Repeat !** »

Il fait la même chose avec

La flashcard ci-jointe ➡

➡ Travail ensuite sur les consignes de la classe, à partir de flashcards affichées au tableau.

Chaque flashcard est montrée aux élèves, nommée en anglais par l'enseignant et répétée par le groupe classe comme expliqué précédemment.

- Be quiet
- Look
- Listen
- Seat down
- Stand up
- Raise your hand
- Repeat
- Don't speak
- Write on the board
- ...

ORDERS	
 speak	
 complete	
 sing	
 read

 cross	
 circle	
 write	
 raise your hand	
 close your book

 open your book	
 be quiet	
 be quiet	
 stand up	
 sit down

 take	
 listen	
 repeat	
 look	
 wait

☞ Afin de vérifier que les consignes en anglais sont comprises, utilisation du jeu traditionnel « Simon says ».

- « **Simon says... stand up !** »
- « **Simon says... be quiet !** » ...

Pour certaines flashcards, l'enseignant peut proposer de mimer la consigne « **we mime** »

Afin de motiver les élèves, il peut les encourager à l'aide de « **much better** ».

Pour finir le jeu, il utilisera « **the last one** »

Au bout de plusieurs essais, un élève peut prendre la place de l'enseignant.

Si besoin, le drapeau français peut être remis au tableau afin de donner de nouvelles règles en français pour la suite de la séance.

Cette partie 1 correspond à la phase de réactivation du vocabulaire de base. Elle doit être faite systématiquement. Ici, on utilise les consignes de classe en exemple mais cela peut aussi être le vocabulaire travaillé lors de la séance précédente. Ensuite, la leçon proprement dite commence par l'introduction de nouveaux mots (maximum 6 pour le cycle 3).

- **Partie 2 de la séance**

☞ Consigne de départ :

-« **Look at the board...** »

-« **Don't speak** »

L'enseignant alligne 6 nouvelles flashcards au tableau. Il procède exactement comme pour la partie 1 de la séance.

L'enseignant ne doit pas hésiter à répéter plusieurs fois cette phase avant de passer à d'autres consignes. « **listen again carefully, don't speak...** »

☞ L'enseignant montre ensuite les flashcards dans le désordre avec la consigne « **You listen and repeat** »

☞ Il enlève les flashcards et les redispense sur le tableau à différents endroits. Il demande aux élèves de montrer du doigt l'image citée en anglais par l'enseignant. « **Point with finger** »

☞ Les flashcards sont remises au tableau côte à côte mais pas dans l'ordre initial. Les élèves devront nommer le mot qui correspond à l'image montrée par l'enseignant. « **This one...** » & « **repeat all together** »

☞ L'enseignant demande aux élèves de fermer leurs yeux « **close your eyes** » et enlève une flashcard du tableau. Ensuite, il demande « **What's missing ?** ». Il le fait plusieurs fois puis demande aux élèves si l'un d'entre eux veut prendre sa place pour faire le jeu. « **Who want's to come here and play the game ?** »

☞ Un élève prend donc sa place pour jouer. Il a la consigne de répondre par « **yes or no** » à la question posée par l'enseignant « **Is that correct ?** » Plusieurs enfants viennent ainsi au tableau avant de passer à la suite de la séance.

☞ L'enseignant reprend sa place au tableau et à l'aide des flashcards et de mimes explique « **I can dance, I can't play football** » Il questionne ensuite un élève : « **What can you do ?** » Il attend la bonne structure grammaticale « **I can read/ I can play football** » ou « **yes, I can / no I can't** ».

☞ L'enseignant propose alors de jouer par deux dans la classe. C'est un temps nécessaire pour voir si le nouveau vocabulaire est en cours d'acquisition. « **We are going to play by pairs** ». Il replace le drapeau français afin de préciser les consignes du jeu aux élèves.

Une précision grammaticale :

« **I like / I don't like** » & « **I can / I can't** » pour je sais/ Je ne sais pas
ou Je peux si c'est « **can I go to the bathroom** »

Pour je ne sais pas, on dit souvent « **I don't know** » mais pas avec les verbes d'action

☞ L'enseignant affiche au tableau deux flashcards avec **can** & **can't** afin d'aider les élèves à donner les réponses attendues.

Can

Can't

La phase d'écoute et de discussion à deux peut alors commencer. L'enseignant n'hésitera pas à orienter les questions afin d'avoir la bonne structure grammaticale : « **Can you...** »

☞ Le travail oral à deux est arrêté et l'enseignant prend quelques minutes pour expliquer en français après avoir repositionné le drapeau français au tableau, la structure grammaticale de la question « Can you dance ? » avec « sais-tu danser ? » Dans les deux cas, le sujet est inversé avec le verbe.

En prolongement, l'enseignant pourra faire jouer les élèves avec des flashcards de mots comme :

Et introduire aussi

Par contre, il ne faut pas faire les deux structures en même temps !

La séance est alors terminée et aucune trace écrite n'a été envisagée. En effet, il n'est pas toujours nécessaire de faire une trace écrite. Donner des images est amplement suffisant car l'écrit risquerait à ce stade, de créer des confusions. Ce n'est qu'après plusieurs séances identiques à celle décrite ci-dessus, que l'écrit sera introduit.

- **Séances suivantes**

Introduction de 6 nouvelles flashcards pour la séance suivante.

- Play baseball,
- Jump,
- Fly,
- Play videogame
- Swim,
- Clap...

La structure de cette séance est identique à la 1ère avec **réactivation du vocabulaire de base qui cette fois-ci correspondra à la révision des 6 mots travaillés précédemment.**

Après plusieurs séances où seront introduits tous les mots prévus de la séquence correspondante, à l'oral, on introduira l'écrit de manière très simple. **C'est vraiment en toute fin de séquence !**

Exemples de traces écrites possibles :

- Relier les mots aux images correspondantes

- Play videogame
- sing
- run

- faire épeler les mots.

- Réalisation d'un petit tableau dans lequel figurera l'interview de ses voisins

Can you... ?	
Paul	I can dance
Anaïs	I can't fly

L'idéal est de terminer par une chanson qui viendra conclure la séquence.

En conclusion, il est très important de ne pas introduire l'écrit au départ. Il faut laisser le temps aux élèves d'enregistrer oralement les mots de vocabulaire travaillés. Il ne faut pas mettre plus de 6 mots nouveaux au cycle III, 3 au cycle II par séance. Il est important de ne pas ou très peu parler français pendant les séances d'anglais. Il faut pour cela faire comprendre aux élèves qu'il est primordial de jouer le jeu et de faire l'effort de ne pas utiliser sa langue maternelle.