MACLO : Groupes CACHE / TROUVE
Petits parleurs
	COMPETENCES

	S’approprier le langage

· Nommer avec exactitude un objet, une personne ou une action ressortissant de la vie quotidienne

· Formuler, en se faisant comprendre, une description ou une question

· Raconter, en se faisant comprendre, un épisode vécu inconnu de son interlocuteur

· Prendre l’initiative de poser des questions ou d’exprimer son point de vue

Découvrir l’écrit

· Identifier les principales fonctions de l’écrit

· Produire un énoncé oral dans une forme adaptée pour qu’il puisse être écrit par un adulte

Devenir élève

· Exécuter en autonomie des tâches simples et jouer son rôle dans des activités scolaires

· Dire ce que l’on apprend

Découvrir le monde

- Reconnaître, nommer, décrire, comparer, ranger et classer des matières, des objets selon leurs qualités et leurs usages

Plan de la séquence

	Situation de départ

JOUR 1
	Situation de découverte : présentation d’objets divers de l’école et de la maison (environ 20 objets)
Décrire, nommer, actionner…où a-t-on déjà vu cet objet ? Qui s’en sert ? Pourquoi faire ?
Caché/trouvé : 5/6 objets sont placés sous un linge devant les élèves – Un objet est retiré ou ajouté, les élèves doivent repérer le changement

Individuel : choisir un objet et le dessiner. Ecrire son nom en cherchant dans un imagier
Prise de photos des objets et des élèves manipulant les objets

	Classifications
JOUR 2
	Situation de découverte : les objets sont partiellement montrés, les élèves les reconnaissent.
Situation de tri : placer ensemble les objets que l’on trouve au même endroit
Elaboration d’une affiche : tableau à double entrée Lieux / photos des objets / noms des objets
Caché/trouvé : 10 objets sont placés sous un linge devant les élèves – Un objet est retiré ou ajouté, les élèves doivent repérer le changement
Individuel : choisir un objet et le dessiner. Ecrire son nom en cherchant dans un imagier

Prise de photos des élèves faisant le tri des objets
Prise de photos des objets regroupés selon leur lieu d’utilisation
Prise de photo de l’affiche construite

	Situation problème

JOUR 3
	Un objet a disparu ! Recherche dans la classe…Verbalisations
Reconnaître les objets pris en photos : associer objet réel / photo / noms

Caché/trouvé : 10 photos des objets sont placés devant les élèves – hors de leur vue, une photo est retirée ou ajoutée, les élèves doivent repérer le changement
Confection du jeu des objets : chaque élève choisit 6 copies de photos d’objets + nom écrit et les place sur un quadrillage
Des quadrillages vides et des vignettes des photos d’objets + nom permettent aux élèves de reproduire les différentes planches modèles qu’ils ont confectionnées.

Individuel : dessiner le jeu des objets, écrire ce que l’on a fait

Prise de photos des élèves cherchant l’objet caché

Prise de photos des élèves confectionnant leur planche modèle

	Album écho à la troisième personne

JOUR 4
	Jeu des objets

Présentation des photos prises depuis le début de la semaine : commentaires libres, puis dictée individuelle à l’adulte d’un court texte expliquant le travail effectué pour une douzaine de photos choisis par l’enseignant.
Dessins individuels pour raconter les différentes activités + écrits autonomes

	Situation de départ

JOUR 1
	Situation de découverte : présentation d’objets divers de l’école et de la maison (environ 20 objets plus ou moins insolites : essoreuse à salade, moulin à légumes, casserole, louche, brosse à cheveux, couverts, taille crayons, sèche cheveux, pince à cheveux, casse-noix, stylos, ciseaux, couverts à salade, râpe à fromage…)

Décrire, nommer, actionner…où a-t-on déjà vu cet objet ? Qui s’en sert ? Pourquoi faire ?

Caché/trouvé : 5/6 objets sont placés sous un linge devant les élèves – Un objet est retiré ou ajouté, les élèves doivent repérer le changement

Individuel : choisir un objet et le dessiner. Ecrire son nom en cherchant dans un imagier

Prise de photos des objets et des élèves manipulant les objets

Accueil : Présentation du travail du MACLO

« Nous allons faire des activités pour apprendre à parler, pour ensuite vous aider apprendre à lire et à écrire au CP. Nous allons travailler ensemble pendant 3 semaines, une heure tous les jours. »
Lecture offerte

« Je vous lis une histoire, vous écoutez et vous vous fabriquez des images dans votre tête. Ensuite je vous montrerai les illustrations. »

Lire le texte intégral, sans s’interrompre.

Montrer les illustrations, écouter et relancer les commentaires sans questionner les élèves.

Présentation collective de l'activité de la semaine
« Vous allez fabriquer un jeu qui s’appelle « Le jeu des objets » : vous allez découvrir des objets de la maison et de l’école. Nous allons beaucoup parler de ce que l’on fait, nous allons dire à quoi servent ces objets. Je vais prendre des photos de votre travail et nous allons aussi écrire ce que vous avez fait et ce que vous avez appris. »
« Sur les tables, j’ai placé des objets vous allez voir ce qu’il y a, vous pouvez toucher, regarder comment ça fonctionne, calmement, …Dans 10 minutes, nous revenons ici tous ensemble et vous direz comment s’appelle ces objets, comment on s’en sert, qui les utilise et pourquoi faire. Allez-y. »
Les élèves font leurs explorations : l’adulte photographie les objets et les élèves, tout en observant et en notant les remarques verbalisées.
Retour sur la découverte

« Vous prenez chacun un objet, et vous venez me rejoindre…Alors, qu’est-ce que vous avez comme objet ? »

Chaque élève est invité à nommer son objet, à dire qui s’en sert, où et pourquoi faire, à expliquer comment on le fait fonctionner. L’adulte écrit le nom de l’objet sur une affiche
 Caché / Trouvé
 Installer les objets en les nommant, puis recouvrir avec un linge. « Regardez bien… »
« Dites-moi les objets que j’ai caché sous le tissu, il y en a 6… » Compter sur les doigts les objets nommés, enfin vérifier en retirant le tissu…
 «C’est bien, vous avez tout retrouvé…Attention, maintenant je vais remettre le tissu, vous allez fermer et cacher vos yeux et je vais changer quelque chose... »

Retirer ou ajouter un objet hors de la vue des élèves.

Laisser les élèves anticiper sur ce qui a été fait sous le tissu, les inciter à verbaliser ce qu’ils croient comprendre, et justifier.

Enlever le tissu pour vérifier, inciter à réagir et verbaliser....

Procéder à une ou deux autres modifications.

Trace individuelle

« Vous allez dessiner un ou plusieurs objets avec lesquels nous avons travaillé aujourd’hui. Vous pouvez aussi écrire leur nom, en regardant sur l’affiche les mots que j’ai écrit tout à l’heure, ou en cherchant dans les imagiers que j’ai placés sur cette table, après je vous aiderai. »
Laisser les élèves initier leur dessins et leurs essais d’écriture, la dictée à l’adulte sera proposée après les essais des élèves pour montrer l’écrit juste et valoriser les réussites.
Clôture de la séance : remercier et féliciter les élèves pour leur attention et leur investissement. Pointer la réussite de la séance.
Expliquer que le lendemain, il sera fait une affiche pour classer les objets.

	Classifications

JOUR 2
	Situation de découverte : les objets sont partiellement montrés, les élèves les reconnaissent.

Situation de tri : placer ensemble les objets que l’on trouve au même endroit

Elaboration d’une affiche : tableau à double entrée Lieux / photos des objets / noms des objets

Caché/trouvé : 10 objets sont placés sous un linge devant les élèves – Un objet est retiré ou ajouté, les élèves doivent repérer le changement

Prise de photos des élèves faisant le tri des objets

Prise de photos des objets regroupés selon leur lieu d’utilisation
Prise de photo de l’affiche construite

Accueil : Rappel du travail du MACLO

« Vous savez que l’on travaille ensemble pour apprendre à parler, pour ensuite vous aider apprendre à lire et à écrire au CP. Dites-moi, qu’est-ce que vous avez appris hier ? »
Lecture d’images

 « J’ai pris des photographies, hier, vous avez vu… Je vais vous les montrer. »

Photos imprimées à laisser circuler librement entre les élèves ou projetées sur écran pour une découverte et des échanges collectifs.
L’adulte note ce que disent les élèves afin de rédiger le texte de l’album écho.
Présentation collective de l'activité du jour
« Je vous rappelle que vous allez fabriquer un jeu qui s’appelle « Le jeu des objets ». Il faudra savoir reconnaître les objets et les placer dans un tableau.
Vous allez essayer ce matin de reconnaître les objets : je ne vous en montre qu’un petit bout !»

Les objets sont sortis un à un du sac, en commençant par ne montrer qu’une petite partie : l’adulte incite à la verbalisation, les élèves sont invités à deviner de quel objet il s’agit. L’objet sort petit à petit et la validation se fait par elle-même.
L’adulte coche sur l’affiche le nom de l’objet quand il est sorti.
Retour sur la découverte

« Maintenant que vous connaissez tous les objets, vous allez maintenant les trier. Sur cette table, vous mettrez les objets de l’école ; sur cette table, vous mettrez les objets de la cuisine ; ici vous mettrez les objets de la salle de bain....»

Placer sur les tables un repère : mot + image du lieu concerné

Laisser les élèves effectuer le tri, inciter aux verbalisations, aux échanges en cas de désaccord…

Partager le groupe en trois : les élèves se placent autour des tables et mémorisent les objets qui vont dans la pièce dont ils seront responsables pour la suite du travail.
Trace collective

« Bravo, vous avez trié tous les objets. Maintenant, nous allons faire une affiche pour expliquer comment vous avez fait. J’espère que vous avez bien tout gardé dans vos têtes !»
Présenter une affiche où un tableau a été préparé, les têtes de colonnes sont prêtes et expliquées, les photos et noms des objets sont placés au fur et à mesure dans la bonne colonne.
	Dans la classe

+ image repère
	Dans la cuisine

+ image repère
	Dans la salle de bain

+ image repère

	 Photos + nom objets

	 Photos + nom objets
	 Photos + nom objets

Chaque photo est présentée : « C’est …., ça se trouve dans…, ça sert à… », avant d’être placée et collée. En cas de doute, l’objet sera apporté et l’adulte expliquera.
Caché / Trouvé
 Installer les objets d’une pièce en les nommant, puis recouvrir avec un linge. « Regardez bien… »
Même déroulement que précédemment.
Clôture de la séance : remercier et féliciter les élèves pour leur attention et leur investissement. Pointer la réussite de la séance : confection du tableau.

Expliquer que le lendemain, ils devront fabriquer les planches pour le jeu des objets.
	Situation problème

JOUR 3
	Un objet a disparu ! Recherche dans la classe…Verbalisations

Reconnaître les objets pris en photos : associer objet réel / photo / noms

Caché/trouvé : 10 photos des objets sont placés devant les élèves – hors de leur vue, une photo est retirée ou ajoutée, les élèves doivent repérer le changement

Confection du jeu des objets : chaque élève choisit 6 copies de photos d’objets + nom écrit et les place sur un quadrillage

Des quadrillages vides et des vignettes des photos d’objets + nom permettent aux élèves de reproduire les différentes planches modèles qu’ils ont confectionnées.

Individuel : dessiner le jeu des objets, écrire ce que l’on a fait

Prise de photos des élèves cherchant l’objet caché

Prise de photos des élèves confectionnant leur planche modèle

Accueil : Rappel du travail du MACLO

« Vous savez que l’on travaille ensemble pour apprendre à parler, pour ensuite vous aider apprendre à lire et à écrire au CP. Dites-moi, qu’est-ce que vous avez appris hier ? »
Lecture d’images

 « J’ai pris des photographies, hier, vous avez vu… Je vais vous les montrer. »

Photos imprimées à laisser circuler librement entre les élèves ou projetées sur écran pour une découverte et des échanges collectifs.

L’adulte note ce que disent les élèves afin de rédiger le texte de l’album écho.
Présentation collective de l'activité du jour
« Je vous rappelle que vous allez fabriquer un jeu qui s’appelle « Le jeu des objets ». Il faudra savoir reconnaître les objets et les placer dans un tableau. Mais d’abord, il va falloir que vous m’aidiez, je ne trouve plus (la louche) ! Dites-moi où elle peut être ?... »

Laisser les élèves donner leurs idées.

«Attention, vous cherchez (la louche) sans mettre de désordre dans la classe. Allez-y !»

Prendre des photos des élèves en recherche, du moment de la découverte…Elle sera sous un tissu (dans le berceau des poupées par exemple) ou elle dépassera légèrement d’un contenant.
« Ah ! xxx tu l’as trouvée ! alors où était-elle ? comment as-tu fait pour la retrouver ? »
Caché/trouvé :
10 photos des objets sont placés devant les élèves, chaque objet représenté est nommé, l’objet réel est montré

 Hors de la vue des élèves, une photo est retirée ou ajoutée, les élèves doivent repérer le changement

Confection des planches de jeu
« Vous allez maintenant fabriquer le « jeu des objets » pour les classes des moyens. Je vais vous donner une feuille avec un quadrillage, vous choisissez 6 photos d’objets qui sont dans la même pièce : la cuisine, la salle de bain ou la classe. Vous collez les photos dans les cases, puis vous collez l’étiquette du nom de l’objet sous la photo, en vous aidant du tableau que l’on a fait hier. Pour jouer, il faudra replacer les photos et les mots sur un quadrillage vide pour refaire exactement le même tableau que vous. »
Les élèves sont répartis dans trois groupes (égaux ou non) selon la pièce de leur choix. Ils disposent de photos des objets et d’étiquettes des noms.
Quand les élèves ont terminé : ils peuvent dessiner et écrire comment ils ont fait le jeu ; ils peuvent aussi échanger leurs planches et utiliser le jeu.
Clôture de la séance : remercier et féliciter les élèves pour leur attention et leur investissement. Pointer la réussite de la séance : confection du jeu.

Expliquer que le lendemain, le livre des activités de la semaine sera fait en utilisant les photos que vous avez prises chaque jour.

	Album écho à la troisième personne

JOUR 4
	Jeu des objets

Présentation des photos prises depuis le début de la semaine : commentaires libres, puis dictée individuelle à l’adulte d’un court texte expliquant le travail effectué pour une douzaine de photos choisis par l’enseignant.

Dessins individuels pour raconter les différentes activités + écrits autonomes

Accueil : Rappel du travail du MACLO
- Le jeu des objets et les objets sont à disposition, les élèves jouent ou utilisent les objets (10mn)
- Regroupement
« Vous savez que l’on travaille ensemble pour apprendre à parler, pour ensuite vous aider apprendre à lire et à écrire au CP. Hier, vous avez fini de préparer le Jeu des Objets, alors racontez-moi tout ce que l’on a fait depuis le début pour préparer ce jeu… »
Lecture d’images

 « J’ai pris des photographies, toute la semaine… Je vais vous montrer celles que j’ai choisies pour mettre dans notre livre qui racontera comment on a fabriqué le jeu des objets. »

10 à 12 photos imprimées à laisser circuler librement entre les élèves ou projetées sur écran pour une découverte et des échanges collectifs.

Présentation collective de l'activité du jour
« Pour fabriquer le livre qui raconte comment nous avons fabriqué le jeu des Objets, nous allons devoir décider dans quel ordre il faut mettre les photographies…Je les place toutes devant vous… Par laquelle faut-il commencer à votre avis ?... »

Les photos sont placées dans un ordre décidé en commun, chaque proposition est discutée, justifiée. Les photos sont numérotées.

Le texte du livre

« Maintenant vous allez, tout seul, dessiner la recherche de la louche, et tout le travail de cette semaine. Vous écrirez : On a cherché la louche dans la classe. Vous pouvez aussi écrire ce que vous avez dessiné, vous pouvez vous aider pour écrire avec les affiches et avec les imagiers… Pendant ce temps, je vais vous demander, deux par deux, de me dire ce que je dois écrire sous les photos pour écrire le livre. »

- Groupe autonome : Les élèves dessinent et écrivent individuellement.

- Binômes avec l’adulte : Les deux élèves sont invités à dicter ce qu’il faut écrire sous les photos, l’adulte prend en note devant eux. La dictée se fait dans l’ordre choisi, chaque binôme commente deux photos au moins.

Clôture de la séance : remercier et féliciter les élèves pour leur attention et leur investissement. Lire le texte du futur livre photo par photo.

Expliquer que la semaine suivante, ils retrouveront le livre terminé.
NB : L’album sera rédigé par l’adulte, les propositions des élèves seront retenues, parfois légèrement modifiées, des phrases supplémentaires pourront être ajoutées, à l’aide des remarques notées au cours des séances.
· Placer les pronoms : il, elle, ils, elles, nous
· Utiliser le vocabulaire mis en œuvre : objets, matières, sacs, ustensiles, sensations, verbes d’actions…
· Utiliser le langage d’évocation, aller au-delà du descriptif (ex : Oral de l’élève : « là, c’est Jules, i tourne le moulin » Question de l’adulte : « Oui, il fait tourner le moulin, c’est un moulin pour quoi faire ? » Oral élève : « le café » / Ecrit retenu: « C’est Jules. Il fait tourner le moulin à café. Les grains sont écrasés pour faire de la poudre. »

5

