Activités TBI disciplinaires clé en main… ou presque
ActivBoard et Smartboard

[image: image8.png]

Recencées par Lyne Henry

Récit FGA- Capitale Nationale

Avril 2012

Général

Créer un vidéocast à l’aide de l’enregistreur de Notebook ou de l’Activboard. Un excellent support à l’enseignement : http://lewebpedagogique.com/jojonb/2009/04/04/creer-un-videocast/ Vous y verrez un exemple en mathématiques

10 méthodes pour ajouter de l’interactivité :
http://exchange.smarttech.com/details.html?id=213e743d-8e9a-4269-b5a5-250fca5c9a52

Astuces pour mieux utiliser Notebook :
http://exchange.smarttech.com/details.html?id=b52a5043-2ddd-4712-8348-bf472f69327f
Guide d’activités Notebook : http://exchange.smarttech.com/details.html?id=d1d3ffef-56f9-4c92-9756-3b474bd1e5f9
Vidéos et Notebook : http://exchange.smarttech.com/details.html?id=ac9513ee-2cd6-4d17-b1d6-945ef8a76686

Notions de base de Notebook : http://exchange.smarttech.com/details.html?id=b3bd3301-4056-4973-98c7-3bb10c0397bc

Créer une activité ou une leçon avec Notebook :
http://exchange.smarttech.com/details.html?id=3633954c-70f4-4e48-8a3f-a58fe8931686

Personnaliser les outils de la barre de dessin Notebook :
http://exchange.smarttech.com/details.html?id=9be7e6ba-cd88-418b-bee0-ef7a6ab0cbfe

Faire un fondu blanc : http://exchange.smarttech.com/details.html?id=33961c01-d095-40be-a0fd-910cd6d3fee9
Prise en main du SmartBoard : http://exchange.smarttech.com/details.html?id=95449037-023d-489d-993f-a3b905bd736f

[image: image2.jpg]

Français

· Pour tous

Fiche expliquant comment l’enseignant effectue la reconstitution d’un texte au TBI :http://pedagogie.ac-toulouse.fr/ariege-education/primtice/?Reconstitution-de-texte-au-tableau ainsi que http://exchange.smarttech.com/details.html?id=4ceb86bb-370d-41b2-ac32-3243353ab23f
Présent, passé, futur : http://exchange.smarttech.com/details.html?id=72beef96-c429-495d-8dcb-86d3a53f1f27
Faire un discours ou se préparer à un exposé oral : http://exchange.smarttech.com/search.html?subject=Fran%C3%A7ais#page=15

· Alphabétisation, francisation, intégration sociale
· L’alphabet

L’alphabet : http://exchange.smarttech.com/details.html?id=00a0de60-8e6a-4a05-bc9f-448bd338ae92
Ordre alphabétique : http://exchange.smarttech.com/details.html?id=48108697-acd3-4824-9acd-705020c422d8 et http://exchange.smarttech.com/details.html?id=61775484-efa0-40d9-90e3-a598b8c1d18f

· Les sons

Un site rempli d’activités de tout genre, à exploiter au TBI ou en mode individuel. Les activités qui accompagnent les sons permettent de faire un travail efficace en conscience phonémique avec les élèves en difficulté : http://brigitteprof.brigitteleonard.com/2011/11/10/max-et-tom/
Le son « ou » : http://exchange.smarttech.com/details.html?id=9bfedb3a-18ba-4832-acd0-a11a8c276843

Les sons a, i, o,u m et l : http://exchange.smarttech.com/details.html?id=89ffc869-282c-4a36-b476-8079b537d742

Les sons p et b : http://exchange.smarttech.com/details.html?id=852c3c17-d3df-410c-9c74-aa85c1f9e3c8

Les sons k, s, z : http://exchange.smarttech.com/details.html?id=3f22b2bf-98fc-4397-b6d6-c5e21c7c1624

Les sons t et d : http://exchange.smarttech.com/details.html?id=0e4b133e-fcbd-4fc0-92e4-ad70df9df068

Le son « ch » : http://exchange.smarttech.com/details.html?id=9eae5eda-7a8c-44d8-ab2b-a3aa5e9ae68f
· La syllable

La syllabe : http://exchange.smarttech.com/details.html?id=04115d50-bf2f-4424-8052-49af14757a22

Place à la syllabe : http://exchange.smarttech.com/details.html?id=7b9d9281-390c-44ee-9bec-19042e257532

Place à la syllabe 2 : http://exchange.smarttech.com/details.html?id=8dba714c-8d27-4b5f-ba82-d71f469e6d10

Lecture des syllabes : http://exchange.smarttech.com/details.html?id=6cfef5cc-db80-4606-b529-e08c0d95fc0c
Exercice de lecture des syllabes. Il suffit d’utiliser la pomme comme pointeur, sous chacune des syllabes. Un élève peut être responsable de pointer au TBI tandis que le groupe lit à voix haute : http://brigitteprof.brigitteleonard.com/2011/10/03/532/
La syllabe « cha » : http://exchange.smarttech.com/details.html?id=5b0489cd-4676-4c1b-b422-e24883632bff

La syllabe « la » : http://exchange.smarttech.com/details.html?id=93a415a1-e2f1-4b46-bd8d-1b94b872c42b

Fusion de syllabes : http://exchange.smarttech.com/details.html?id=bc96b090-4592-4aba-a4e3-5585343bcbbb
· Les mots

Première d’une série d’animations, permettant d’aider les élèves à apprendre les mots les plus fréquents du français, afin d’améliorer la fluidité dans la lecture des textes : http://brigitteprof.brigitteleonard.com/2011/11/11/mots-frequents-du-francais-lecture-en-global/
Lettres à mots : http://exchange.smarttech.com/details.html?id=ba2da23d-7ebc-4d30-8901-fa1853cc4ab3

Choisir le mot juste : http://exchange.smarttech.com/details.html?id=c89f64e0-4248-48dd-8d41-c75680735344

· La phrase

Remettre des phrases en ordre :

http://brigitteprof.brigitteleonard.com/2012/01/13/phrases-en-desordre/
Remets dans l’ordre : http://exchange.smarttech.com/details.html?id=3f22b2bf-98fc-4397-b6d6-c5e21c7c1624
· Créer des paragraphes

Former des paragraphes : http://exchange.smarttech.com/details.html?id=78817c44-a6f6-409b-be3c-b65b5f79c558

· Le texte

Outils de gestion des textes :
http://exchange.smarttech.com/details.html?id=b6d137f4-9333-4336-9b52-4c24db73bc9b
Découper un texte : http://exchange.smarttech.com/details.html?id=ca6cae59-90fd-4d57-b730-f5f80a691ebe
· La conjugaison

 Verbe avoir au présent de l’indicatif :
http://exchange.smarttech.com/details.html?id=7a295e98-0b02-4720-b63a-056364b54dee

· FBC
· Types de phrases

Phrases affirmatives et négatives :
http://exchange.smarttech.com/details.html?id=4d823404-666e-4d80-9366-008614185cc8 et http://exchange.smarttech.com/details.html?id=f508f841-3ddc-4718-b4ce-d6535fd0e12d
Phrase interrogative : http://exchange.smarttech.com/details.html?id=27de5267-471a-47ac-9f8f-93010e3a9486

La phrase simple : http://exchange.smarttech.com/details.html?id=b83e46da-56e9-41f7-b944-2c4e10a16f3e

Les types de phrase : http://exchange.smarttech.com/details.html?id=0c96f0bf-4f70-4a28-a829-482bc0b24183
· Travailler sur un texte

Sortir les mots d’un texte : http://exchange.smarttech.com/details.html?id=3f97bd86-562a-4de2-a186-355282e495c1

· La ponctuation

Ponctuation de la phrase 1: http://exchange.smarttech.com/details.html?id=adf4229f-f380-45d1-80a6-f924142415b6

Ponctuation de la phrase 2 : http://exchange.smarttech.com/details.html?id=2979703f-25b0-4875-b750-af4890a587fb

· Rédiger des phrases, des paragraphes

Reconstruire des phrases en respectant les accords :

http://exchange.smarttech.com/details.html?id=47339162-3319-45e7-a5de-17640be780b7

Former des paragraphes : http://exchange.smarttech.com/details.html?id=78817c44-a6f6-409b-be3c-b65b5f79c558 et http://exchange.smarttech.com/details.html?id=f138b0d1-e3c1-4a91-b2a8-bc80e037fe51
La phrase :

http://exchange.smarttech.com/search.html?subject=Fran%C3%A7ais#page=4
· Choisir le mot juste
Choisir le mot juste : http://exchange.smarttech.com/details.html?id=c89f64e0-4248-48dd-8d41-c75680735344
· Genre des mots

Change genre : http://exchange.smarttech.com/details.html?id=b1558f6c-f93d-4121-952f-dfe552c9dd6b

· Conjugaison

Verbe avoir au présent de l’indicatif :
http://exchange.smarttech.com/details.html?id=7a295e98-0b02-4720-b63a-056364b54dee
Écrire un texte informatif : http://exchange.smarttech.com/details.html?id=87f65be9-03e8-41d5-8366-60c2f336e7e5
Le radical des verbes du 1 er groupe :

http://exchange.smarttech.com/details.html?id=4acc3f5b-ecb0-4154-b3c5-b12136fc08f2

Infinitif et groupes : http://exchange.smarttech.com/details.html?id=0f8642a2-6732-4360-ab5a-9332849615b4

Comprendre l’impératif : http://exchange.smarttech.com/details.html?id=69877825-0b6e-4130-8f1b-ed737adb7d89

Imparfait des verbes du 1er groupe :

http://exchange.smarttech.com/details.html?id=1bbd945e-b4cd-4106-8e27-8919bdddc25b

Les verbes en « er » aux quatre temps :

http://exchange.smarttech.com/details.html?id=5cb30c3f-e83b-46ae-91d8-1dc750bb96ba

Verbe être au présent de l’indicatif :

http://exchange.smarttech.com/details.html?id=aa50d327-3c10-4c74-9fb8-e209317dd75c

Verbe être à l’imparfait : http://exchange.smarttech.com/details.html?id=c31cc930-41f2-49ce-a41e-ae12e3e05a4d

Verbe être au futur simple : http://exchange.smarttech.com/details.html?id=12951ee7-dffa-43f9-b899-dcc2a4714649

Verbe être au passé composé :

http://exchange.smarttech.com/details.html?id=921f1528-7caa-4eca-a703-07494b88d534

Verbe aller au présent de l’indicatif :

http://exchange.smarttech.com/details.html?id=359d8439-d019-4fef-9b40-73dbc5b02c60

Verbe faire au présent de l’indicatif :

http://exchange.smarttech.com/details.html?id=e07b0b41-9084-42dd-9988-57d5fc504512

Verbe chanter au présent de l’indicatif :

http://exchange.smarttech.com/details.html?id=af88229a-a88c-4dcf-9df0-a4a77b7d0d34
Verbe chanter à l’imparfait : http://exchange.smarttech.com/details.html?id=fc96e831-7a58-491e-a3fd-8b455e31722e

Verbe chanter au passé composé :

http://exchange.smarttech.com/details.html?id=66bbc5ec-90db-4f2b-aabd-07beb6b73cf2

Verbe avoir au passé composé :

http://exchange.smarttech.com/details.html?id=9d83efd0-237a-4ce5-98d5-1b0a03874da4

Verbe avoir au futur simple : http://exchange.smarttech.com/details.html?id=addd4baf-cdd8-47d8-b205-d205938e5168

Verbe venir au présent de l’indicatif :

http://exchange.smarttech.com/details.html?id=bbbf6928-a403-4f95-ae00-12a441ce2890

Verbe dire au présent de l’indicatif :

http://exchange.smarttech.com/details.html?id=cf15ef74-6a27-48da-b38b-93271eae4fcd
· Nature des mots

Identifier les verbes dans une phrase :

 http://exchange.smarttech.com/details.html?id=c3be25f5-9dd7-4e2f-826b-c21d2054b582 et http://exchange.smarttech.com/details.html?id=a784482f-65f8-4d76-a9da-d8d503344806
Verbe ou nom : http://exchange.smarttech.com/details.html?id=74957038-6d92-40bd-8a4d-3587b00c7460

L’adjectif qualificatif : http://exchange.smarttech.com/details.html?id=05d95355-c85c-4b21-940b-ce8e4a35ed4f

· Les familles de mots

Famille de mots : http://exchange.smarttech.com/details.html?id=638c8be2-7acd-44b3-85da-72dcf6e765c7 et http://exchange.smarttech.com/details.html?id=8e9bf01d-7a7e-473d-84fa-05af8c461807
Séquence pédagogique sur Charlie et la chocolaterie de Roald DAHL : http://exchange.smarttech.com/details.html?id=3dc5240e-96da-4baf-8c3c-69ebf09c210d

· Fonction des mots ou groupe de mots

Le groupe nominal sujet :

http://exchange.smarttech.com/details.html?id=aecd217a-a343-4f00-ab67-e1ca0dd6eb32
· Homophones
Homophones : http://exchange.smarttech.com/details.html?id=a4512a02-037c-4092-843f-432c929e0982

 Homophones mais, mes, met, mets :

http://exchange.smarttech.com/details.html?id=4eb5b32e-f0d0-4c82-89e3-0371bd3cee85

· Et ou est :

http://exchange.smarttech.com/details.html?id=ca1c704e-08c3-44ca-a227-c4deca404980
· FBD

· Les homophones :
http://exchange.smarttech.com/details.html?id=a9972c0c-6967-433c-9916-b5706d4626d7
· Rédaction de textes informatifs

Qui fait l’information (à utiliser lors du reportage)

http://exchange.smarttech.com/details.html?id=f138b0d1-e3c1-4a91-b2a8-bc80e037fe51
Raconter un événement : http://exchange.smarttech.com/details.html?id=4550cf3c-7bc8-4769-98ce-db84b8d56a63
[image: image3.jpg]

Anglais

[image: image4]
Mathématiques

· LaboMaths; plusieurs activités peuvent se faire au TBI : http://labomath.free.fr/
· Fractions communes :

http://exchange.smarttech.com/details.html?id=409deda6-bc91-4a4f-a60b-b9c365bf05d9

· Numération : http://exchange.smarttech.com/details.html?id=4110ea93-dc41-45e8-a57c-b6dbbd21fb9f

· Volume : http://exchange.smarttech.com/details.html?id=c0963afe-8cb8-4848-86b7-24c8bce6d803

[image: image5]
Sciences

[image: image6]
Géographie

[image: image7]
Histoire

[image: image1.jpg]

