Module d’apprentissage à travers un album dans le cadre du prix littéraire de la citoyenneté
Maternelle/CP

JOCELYNE VACHE A LAIT

Richard Marnier (auteur) et Gaëtan Dorémus (illustrateur)

Edition Seuil jeunesse

Pôle A : Acculturation

Pôle B : Compréhension

Pôle C : Production écrite ou orale

Pôle D : Code

	Objectifs principaux :

 1) Créer des attentes de lecture au travers d’hypothèses

 2) Favoriser les échanges d’interprétation et de débats

 3) Favoriser la réflexion autour d’un problème environnemental : l’exploitation animalière.

	Etape n°1
	Pôle
	Objectifs et compétences
	Organisation matérielle
	Déroulement des activités
	Fiches

	Anticipation et attentes de lecture

	A C
	Créer des attentes de lecture :

(émettre des hypothèses autour de la couverture et de l’histoire
	Petits groupes.
	* Echanges et discussion autour de la couverture sans le titre.

* Emission d’hypothèses sur l’histoire.

Prise de notes et/ou enregistrement audio en vue d’un travail ultérieur de vérification des hypothèses.
	

	Etape n°2
	Pôle
	Objectifs et compétences
	Organisation matérielle
	Déroulement des activités
	Fiches

	Découverte de l’objet-livre
	A
	Créer des attentes de lecture :

(s’imprégner d’un univers sonore et éveiller un imaginaire en lien avec l’album.
	(Groupe classe.

(CD audio : environnement sonore (les machines) + la comptine « une souris verte » simultanément.
	Ecoute de l’environnement sonore et de la comptine en boucle (3 ou 4 fois).
	

	
	B C D
	(découvrir le début de l’album

(imaginer la suite de l’histoire

	(Groupe classe.
	* Lecture par le maître jusqu’à « Ces messieurs lui disent : » (page 6).

* Imaginer la suite de la comptine : « Trempez-la dans l’huile… que va-t-il se passer pour la vache ?… ».

 Prise de notes de toutes les propositions par l’enseignant.

	

	
	
	(produire un écrit sous forme de dictée à l’adulte.

(utiliser une structure syntaxique en respectant le temps (futur)
	(Petits groupes.

(Pour chaque groupe écrire au tableau une sélection différente des propositions.

(Page 6 photocopiée en A3, avec les deux premières bulles de droite masquées.

(une série de bulles vierges.
	* Rappeler le travail précédent et le point de départ de la production d’écrit.

* Lire la sélection des propositions.

* Eliminer ou modifier les propositions qui ne répondent pas à la consigne (« Trempez-la… que va-t-il se passer pour la vache ? »).

* A partir de ces propositions écrire les phrases dans les bulles vierges, en reprenant la formule : "trempez-la dans l’huile (l’eau),

 et votre vache verbe au futur + complément"

 elle
	

	
	
	(mise en commun

(découvrir le texte de la page 6.
	(Groupe classe.

(Page 6 photocopiée en A3, avec les deux premières bulles de droite masquées.

(la série des bulles produites.
	* Découvrir ce que chaque groupe a produit.

* Installer les bulles sur la feuille A3 pour créer différentes comptines.

* Lire la page 6.

(Pour chaque groupe réaliser un compte rendu des productions de phrases (affiche avec les personnages et les bulles, illustrations des bulles…).
	

	
	B C
	(découvrir la suite de l’album

(émettre des hypothèses sur les causes d’une situation.
	(Groupe classe.

(feuilles et feutres.
	* lire l’album jusqu’à la page 27 ("Paniqué le P’tit Raymond arrête la machine").

* Répondre à la question : Qu’arrive-t-il à Jocelyne ?

Prise de notes.

* Répondre par le dessin à la question : Pourquoi Jocelyne va mal ? Qui est responsable ?

	

	Découverte de l’objet-livre et 1ères interprétation
	B C
	(découvrir la fin de l’album

(repérer les situations initiales.

(confronter les productions individuelles et la réalité de l’album.

	(petits groupes.

(les différents dessins.

(images photocopiées : machine, 2 hommes d’affaire, agriculteur, les autres vaches, la grande surface, les publicités…
	* Lecture de la fin de l’histoire.

* Identifier les différentes causes possibles de l’état de la vache en triant les dessins des élèves par catégories.

* Associer les groupes de dessins à des images clés de l’album. Ajouter les causes qui n’ont pas été représentées dans les dessins.

(causes qui peuvent être envisagées et questionnées : la machine, les 2 hommes, l’agriculteur, les autres vaches, la publicité, la grande surface.
	

	
	A B
	(explorer à travers le jeu dramatique l’univers des machines.
	(groupe classe
	* Par groupe les élèves vont chercher à « construire » une machine humaine : un enfant commence un geste répété et un son répété, puis un autre élève s’ajoute au premier avec un autre geste et un autre son… et ainsi de suite jusqu’à obtenir une machine composée d’éléments mécaniques.

(envisager un travail sonore (cf. prolongement)
	

	Etape n°3
	Pôle
	Objectifs et compétences
	Organisation matérielle
	Déroulement des activités
	Fiches

	Interprétation et débat
	B C
	(confirmer ou infirmer les hypothèses.

(justifier, argumenter, rester dans le propos de l’échange.

	(petits groupes

(les images et les dessins classés par catégorie.

	* Vérifier avec l’album la pertinence des causes envisagées auparavant. Se demander si elles peuvent être affirmée de la manière suivante : c’est à cause de… que Jocelyne est malade ?

* Eliminer les propositions incohérentes.

* Discuter et débattre des autres propositions : réfléchir au rôle de chaque catégorie (A quoi sert la machine ?, Qui sont ces 2 hommes ?…) et se demander quelles peuvent être la ou les causes principales.
	

	
	Relire l’album intégralement en groupe classe
	

	
	B C
	(justifier, argumenter son point de vue.

(rester dans le propos de l’échange.

(attendre son tour de parole.

(mener un débat.

(se construire des représentations autour de la question de l’exploitation animalière.
	(groupe classe

	* Débattre de la question : A votre avis que pense Jocelyne de cette expérience ? Qu’en pensez-vous ?

(L’enseignant sera vigilant à ce que le débat amène les élèves à se questionner sur la manière de traiter les animaux dans un but d’exploitation.

(Il peut être intéressant de s’appuyer sur une lecture d’images pour enrichir le débat (images représentant des animaux exploités dans différentes situations (ex : vaches dans des champs, vaches dans des espaces bétonnés…)… mais à manipuler avec précaution !
	

(Prolongements :

· Revenir sur la couverture pour travailler sur le titre et l’expression : « vache à lait ».
· Travailler sur l’univers de la BD, du dialogue, de la voie directe et indirecte, en s’appuyant sur les bulles (prolongement de l’étape 2).

· Travailler sur l’univers de la publicité.

· Travailler le jeu dramatique et théâtral. Mise en geste et mise en voix autour des dialogues :

· les deux hommes d’affaires et l’agriculteur.

· ce que disent les vaches à Jocelyne malade.

· Travailler l’écoute et la voix autour d’un univers sonore et… musical : écouter corporellement des environnements sonores (rythmer avec son corps, évoluer dans un espace en suivant la musique et éventuellement en respectant une consigne (ex : vous êtes des machines et vous vous déplacez dans l’espace) (c’est donc un travail d’expression corporelle mais dont l’objectif est avant tout l’écoute), explorer des matières sonores, explorer des rythmes, choisir des matériaux qui rappellent l’environnement des machines, utiliser l’enregistrement, mettre en lien ces explorations musicales avec le travail de jeu dramatique sur les machines.

· Les arts visuels : travailler les couleurs, les contrastes et la mise en réserve (le blanc des vaches et des laitages par rapport aux couleurs qui découlent de la machine et de l’industrie…).

· Découverte sensorielle : explorer le goût à travers des ateliers ou une semaine du goût (les produits laitiers…).

· Visiter une ferme pédagogique.

(Mise en réseau :

· Les temps modernes, Charlie Chaplin.

· Musiques industrielles et environnements sonores autour des machines.

· Livres documentaires et images qui traitent de la condition animale, de l’exploitation agricole, de la ferme…

· … (cf. références du module d’apprentissage pour ce même album mais prévu pour les niveaux CP/CE).

Page 1 sur 4 module PLC stage octobre 2005

