PROJET III

I- Lancement du projet :

a- Présentation du projet :

 Dans le cadre d’une journée « portes ouvertes » , exposer des panneaux sur lesquels seront portés des appels afin de mobiliser les apprenants et les visiteurs autour de causes humanitaires.

b- Anticipation sur le contenu et la forme du support à produire afin de faire ressortir les représentations mentales, les acquis mais aussi les difficultés chez les élèves.

· Qu’est-ce qu’une journée « portes ouvertes » ?

· Qu’est-ce qu’un appel ?

· Pourquoi les panneaux comme support ?

· Pourquoi les causes humanitaires comme objet de l’appel ?

c- La négociation collective :

· choix du ou des thèmes (s).
· Désignation du public visé par l’appel.

· Format et lieux d’affichage des panneaux.

d- Evaluation diagnostique :

Proposer une situation problème : « La violence » dans les milieux scolaires qui s’exprime chez les élèves entre eux ou vis à vis de leurs professeurs et des autres éducateurs intervenants : refus de l’autorité - désintérêt pour les études et manque de motivation – désengagement des parents – laxisme de l’administration ……

· On demande aux élèves de proposer des solutions crédibles.

· On demande aux élèves de sensibiliser leurs camarades au mal et aux remèdes possibles.
II- Mise en projet :

· Collecter un maximum d’informations qui mettent en évidence le constat (de départ) négatif.

· Recueillir des solutions capables de remédier à cette situation insatisfaisante voire intolérable.

· Mise en chantier.
III- Mise en œuvre :

Séquence n°1 : L’ouverture par un constat négatif ou insatisfaisant.

Séquence n°2 : Produire un texte argumentatif contenant l’idée de la

 Nécessité d’un changement. (Agir)
Séquence n°3 :L’exhortation : l’appel proprement dit. (Faire réagir).

 Séquence n°1 : L’ouverture par un constat négatif ou insatisfaisant.

1- Compréhension :

· Proposition de supports variés utilisant de formats et des codes multiples.

· Choix de thèmes d’actualité qui suscite la désapprobation de masse ou carrément l’indignation collective.

A – A l’écrit :
· Identification d’un appel.

· Identification de la situation d énonciation.
· Repérer les séquences informatives (constat).
· Intégrer le degré d’implication de l’auteur.

B – A l’oral :

 Ecoute ou visionnage d’un rapport ou d’une étude montrant une situation alarmante qui concerne toute l’humanité.

2) Expression :

· A l’écrit :

· Présentation d’une situation négative pour l’humanité.

· Transcription d’affiches ciblée en énoncé écrit.

· A l’oral :

· Interprétation verbale de panneaux, de photos et autres affiches qui suggèrent un constat négatif.

· S ‘exprimer sur un situation négative appartenant à l’environnement immédiat des élèves.
3) Les activités de langue :

· Les marques de l’implication du destinataire et du destinateur.

· Les articulateurs logiques.

· Le lexique dépréciatif.

4) Synthèse : Retour au projet pour réinvestissement et mise au point.

5) Evaluation formative :

· Elaboration progressive de la grille d’évaluation.
· Repérage des dysfonctionnements et remédiation.
6) Elargissement :

 Etude de chansons d’auteurs ou de poèmes qui appellent au réveil de la conscience humaine.

Séquence n°2 : Produire un texte argumentatif contenant l’idée de la

Nécessité d’un changement. (Agir)
1) Compréhension :

 A – A l’écrit :

· Identification de la séquence argumentative.

· Repérage des stratégies argumentatives et incitatives.
· Mettre en avant la dimension persuasive et convaincante du destinateur.

· Détermination de la structure du texte et de son organisation.

B – A l’oral :

 Ecouter l’argumentation d’un écologiste ou d’un héros de la guerre de libération qui se voudrait au service d’un appel qu’on déduira.

, 2) Expression :

 a- A l’écrit :

· Rédiger un passage argumentatif qui se veut très persuasif.

· Utiliser des modalisateurs dépréciatifs, de jugement et autres formes de dénonciation.

B – A l’oral :
· proposer des arguments pour confirmer la nécessité d’agir.

· Classer des arguments du plus faible au plus fort du plus rationnel au plus sensibilisant.

3) Les activités de la langue :

· Réinvestissement du lexique propre à l’expression d’une appréciation (négative).
· Les verbes d’opinion.

· Les modalités à visée argumentative.

4) Synthèse : Retour au projet pour réinvestissement et mise au point.

5) Evaluation formative :

· Elaboration progressive de la grille d’évaluation.
- Repérage des dysfonctionnements et remédiation.
6) Elargissement : Etude de textes poétiques où l’argumentaire notamment engagé est explicite.

Séquence n°3 : L’exhortation : l’appel proprement dit. (Faire réagir).

1) Compréhension :

A – A l’écrit :
· Déceler la visée exhortative (faire agir) d’un énoncé.

· Situer l’appel proprement dit dans un texte.

· Relever le sens purement interpellatif de l’exhortation.

· Déterminer la place qui est réservée au destinataire dans l’appel.

B – A l’oral :

· Ecouter des appels historiques et authentiques qui ont contribué à l’évolution de la condition de l’homme.

2) Expression :

A- A l’écrit :

· Rédaction d’un appel à partir d’une affiche.

· Réécriture d’un texte argumentatif sous la forme d’un appel.

· Rédaction d’un appel en relation avec une image ou un événement d’actualité qui focalise notre sensibilité.

· Rédaction d’un appel pour la préservation du patrimoine universel pour les générations futures.

B- A l’oral :

· Exprimer oralement un appel à l’intention de tous les élèves du lycée sur un sujet qui les concerne eux uniquement.
· Exhorter ses camarades de classes à une prise de conscience sur les enjeux réels de la scolarité.

3) Les activités de langue :

· Les différentes formes d’injonction.

· L’impératif.

· L’expression du but.

4) Synthèse : Retour au projet pour réinvestissement et mise au point.

5) Evaluation certificative :

 - Identification des différentes étapes d’un appel.

· Identification des différentes formes d’injonction.
· Détermination du rapport de hiérarchie entre le destinateur et les destinataires.
Finalisation du projet.

· Révision, traitement des problèmes de cohérence.

· Mise au point rédactionnelle.

· Mise en forme.

Evaluation du projet :

· Compte rendu : bilan.

· Evaluation du produit final.

· Validation du projet.

Socialisation du produit :

Affichage de panneaux et diffusion d’enregistrements radiophoniques durant les horaires appropriés.

PAGE
5

