

E.L.V.E. Fiche outil

Isabelle Grzybowski
Sophie Schwartz

FICHE OUTIL n° 2:

Parler de soi : exprimer ses sentiments

Cette fiche-outil a été réalisée par le groupe de recherche E.L.V.E. de la D.D.E.C.

Fonction langagière : exprimer ses sentiments

Situation réelle de communication : pour demander à une personne comment elle va, pour exprimer son ressenti à quelqu'un

Structures de langage : "How are you ?", "How are you feeling ?"

« I'm fine », « I'm all right », « I'm tired », "I'm sad", "I feel good", "I feel bad", "I'm happy", "I'm bored", "I'm afraid", "I'm scared", "I'm so-so", « I'm angry » ...

+ Utilisation des pronoms : "I'm...", "you are...", "we are..."

Matériel: Flash cards avec des visages exprimant les différents ressentis

Cartes pour le jeu des familles animées

On peut varier les supports des flash cards selon le thème du moment (ex : utiliser les citrouilles d'Halloween avec différentes expressions)

Chants:

- ✓ "If you are happy" (Easy Peasy)
- ✓ "Good morning, how are you ?"
- ✓ « Good morning » (Wee sing p 28)
- ✓ « Good morning » dans Chatterbox
- ✓ Il existe de nombreux chants sur ce thème dans les différentes méthodes ou livres d'activités.

Activités et jeux :

- ✓ *Jeu de mime* : les enfants sont 2 par 2. Un enfant choisit un sentiment, le dit à l'autre qui doit le mimer, le premier enfant montre la flash card choisie pour valider. Ou le premier enfant mime le sentiment choisi et l'autre doit le nommer. On peut travailler la différence entre « I'am » et « you are »
- ✓ *Jeu de mime* : en grand groupe, un enfant sort, l'enseignant nomme un sentiment que toute la classe reproduit. L'enfant revient et donne le nom du sentiment. (Différencier « I'm am », « you are », « they are »)
- ✓ *Jeu des familles animées* : En grand groupe, avec le jeu de la famille (4 membres par famille, "Happy family", "Sad family", ...) Chaque enfant reçoit une carte qu'il doit cacher aux autres, puis se promène dans la classe en posant la question : "How are you ?". Le but du jeu est de compléter le plus rapidement possible la famille de 4.

Liens avec d'autres disciplines :

- ✓ En activités manuelles, on pourra faire confectionner des masques aux enfants, pour des jeux de rôle
- ✓ On peut aussi leur faire réaliser des figurines avec les différentes expressions en pâte à modeler, pâte à sel, ...

- ✓ On peut également réaliser un atelier marionnettes, et inventer un petit spectacle
- ✓ On peut également faire dessiner les différentes expressions aux enfants (à partir de masques de clowns par ex.), ils pourront accrocher sur la porte de leur chambre le masque qui correspond à leur ressenti du moment.

Passage à l'écrit :

- ✓ *Jeu du pendu* : découvrir le mot écrit en retrouvant les lettres du mot.
- ✓ Donner une fiche avec les différents visages, les enfants écrivent les mots correspondants (le modèle étant écrit au tableau)
- ✓ Donner une fiche avec les mots écrits, les enfants doivent découper, coller et colorier ou alors dessiner les visages correspondants.

Evaluation :

- ✓ **Portant sur la compréhension orale :**

Série de 5 images, l'enseignant nomme un ressenti, l'enfant coche l'image correspondant à ce ressenti (CE1)

Série de 5 images : cocher la case si le dessin correspond à ce que nomme l'enseignant (CM)

- ✓ **Portant sur la compréhension orale et le lien oral- écrit :**

Relier 5 mots à 5 images.

Prolongement: on pourra travailler par la suite sur les sensations physiques : "I'm hungry", "I'm thirsty", "I'm cold", "I'm warm", "I'm sick", "I'm ill", ...

Ouverture culturelle : on peut profiter du travail sur ce thème pour présenter aux enfants d'autres façons de se saluer et de se demander comment on va, en profitant par exemple de parents d'élèves de nationalités ou de cultures différentes, de visites de correspondants étrangers, d'activités du comité de jumelage, ...