

Liens entre programme Etude de la langue et production écrite au Cycle 2

atelier d'Astrid : entrée par une dominante production d'écrits (animation du 6 février 2013 Classes de CP)

- des critères pour organiser une progression sur l'année, écrits courts/ écrits longs
- les différentes étapes d'une séance de production écrite
- des exemples de séances avec des outils d'aide pour les élèves
- la place de l'orthographe en production écrite

Les programmes

Orthographe	Vocabulaire	Grammaire
<ul style="list-style-type: none"> • Ecrire sans erreur <u>des mots appris</u> • écrire sans erreur de manière autonome des mots simples en <u>respectant les correspondances entre les lettres et sons</u> • recopier sans erreur un texte court (2 à 5 lignes) • commencer à utiliser de manière autonome les <u>marques du genre et du nombre</u> (pluriel du nom, féminin de l'adjectif, terminaison en -nt des verbes du 1er groupe) • commencer à utiliser correctement la <u>majuscule</u> (débuts de phrase, noms propres de personne) 	<ul style="list-style-type: none"> • Utiliser des mots précis pour s'exprimer • Commencer à <u>classer les noms par catégories sémantiques</u> larges (noms de personnes, noms d'animaux, noms de choses) ou plus étroite en se référant au monde concret (ex : noms de fruits) • Trouver un ou des noms appartenant à une catégorie donnée (ex : un nom d'arbre, un nom de commerçant) • Trouver un <u>mot de sens opposé</u> pour un adjectif qualificatif ou un verbe d'action <p>ranger des mots par ordre alphabétique</p>	<ul style="list-style-type: none"> • La phrase : identifier les phrases d'un texte en s'appuyant sur la ponctuation (<u>point et majuscule</u>) • Les classes de mots : • reconnaître les noms et les verbes et les distinguer des autres mots • distinguer le nom et l'article qui le précède ; identifier l'article • approche du pronom : savoir utiliser <u>oralement</u> les pronoms personnels sujets • Les genres et nombres : repérer et justifier des <u>marques du genre et du nombre</u> : le S du pluriel des noms, le E du féminin de l'adjectif, les terminaisons -nt des verbes du 1er groupe au présent de l'indicatif • Le verbe : utiliser <u>à l'oral</u>, le présent, le futur et le passé composé.

Des textes à produire	Présentation	Travail sur l'étude de la langue
Dictée à l'adulte	<p>texte narratif texte descriptif texte documentaire compte-rendu ...</p>	<p>Prise de conscience progressive des diverses caractéristiques de l'écriture : fonctionnement spécifique de la langue pour l'écrit, notion de phrase, segmentation en mots, permanence de l'écriture d'un même mot, représentation des syllabes dans les mots, marques morphosyntaxiques</p> <ul style="list-style-type: none"> le système verbal, le lexique, les substituts, les chaînes d'accords
En autonomie		
Jouer avec les étiquettes de l'histoire lue en lecture	<p>Construire des phrases avec les mots étiquettes voir exemple</p>	<ul style="list-style-type: none"> G : identifier les phrases d'un texte en s'appuyant sur la ponctuation (<u>point et majuscule</u>)
Du chemin de lecture au chemin d'écriture	<p>Faire un choix sur des groupes de fonctions de la phrase voir exemple</p>	<ul style="list-style-type: none"> G : identifier les phrases d'un texte en s'appuyant sur la ponctuation (<u>point et majuscule</u>) G : reconnaître les noms et les verbes et les distinguer des autres mots
Écrire une liste	<ul style="list-style-type: none"> Préparer son sac pour aller à la piscine Des ingrédients pour une recette, du matériel pour une expérience, pour un bricolage ... Faire une collection (personnage d'Ami-Ami) <p>voir exemple Promesse d'ogre, Ami-Ami</p>	<ul style="list-style-type: none"> V : Commencer à <u>classer les noms par catégories sémantiques</u> larges (noms de personnes, noms d'animaux, noms de choses) ou plus étroite en se référant au monde concret (ex : noms de fruits) G : distinguer le nom et l'article qui le précède ; identifier l'article G : Les genres et nombres : repérer et justifier des <u>marques du genre et du nombre</u> : le S du pluriel des noms, le E du féminin de l'adjectif, O : commencer à utiliser de manière autonome les <u>marques du genre et du nombre</u> (pluriel du nom, féminin de l'adjectif, terminaison en -nt des verbes du 1er groupe)
Écrire une légende	Légender une photo, un dessin, une expérience	<ul style="list-style-type: none"> O : Ecrire sans erreur <u>des mots appris</u>

	scientifique	<ul style="list-style-type: none"> • <u>G</u> : La phrase : identifier les phrases d'un texte en s'appuyant sur la ponctuation (point et majuscule) • approche du pronom : savoir utiliser <u>oralement</u> les pronoms personnels sujets • commencer à utiliser de manière autonome les <u>marques du genre et du nombre</u> (pluriel du nom, féminin de l'adjectif, terminaison en -nt des verbes du 1er groupe) • G : utilisation des connecteurs (temps, lieu, cause) • C : utilisation du présent (imprégnation) • V : utiliser un vocabulaire spécifique (scientifique, technique)
Ecrire un menu	<ul style="list-style-type: none"> • mon menu préféré • le menu de la sorcière • le menu de l'ogre 	Catégorisation des noms groupe nominal enrichi accords GN
Rédiger une invitation	Pour une autre classe, pour les parents, pour les copains de la maternelle	
Ecrire une devinette	D'après album « Bébé des pôles » Je suis un oiseau avec , qui a Devine qui je suis ?	Utilisation du pronom personnel « Je » classe de mots, enrichissement du nom Reprise et utilisation d'une tournure interrogative
Compléter les bulles d'une BD	Le conseil d'urgence de Clic Clac Meuh voir exemple	Verbes à l'infinitif désignations d'un personnage, utilisation des pronoms
Compléter une structure répétitive	D'après « Je me souviens ... » de Georges Pérec ex : Je me souviens d'un anniversaire rigolo ... Je me souviens quand ma petite soeur est née... Je me souviens quand j'ai eu mon petit chat...	Groupe nominal enrichi utilisation de proposition : quand
Des textes prescritifs	<ul style="list-style-type: none"> • Liste de consignes pour ... 	Infinitif des verbes

	<ul style="list-style-type: none"> • Inventer la recette d'un gâteau de sorcière • Une fiche de fabrication 	lexique spécifique
La phrase du jour	<p>Compléter une phrase amorce possible avec une contrainte orthographique : mettre au pluriel, au singulier, utiliser un verbe conjugué (ex : mangent)</p> <p>jeu du contraire</p>	<ul style="list-style-type: none"> • V : Trouver un <u>mot de sens opposé</u> pour un adjectif qualificatif ou un verbe d'action
Écrire un épisode d'une histoire	<p>En s'appuyant sur un structure répétitive organisée (type conte en randonnée)</p> <p>exemples : la demande d'un autre animal album Clic Clac Meuh, album Le roi c'est moi, album le Père Noël des animaux</p>	<p>Reprises pronominales liaisons dans /entre les phrases (et, car, puis ...), connecteurs utilisation de la ponctuation (faire parler les personnages, écrire un dialogue) Accords S/V, accords dans GN</p>
Écrire un énoncé de problème		<p>Utilisation du passé composé, des pronoms personnels, utilisation de la négation, écriture d'une phrase interrogative avec un pronom interrogatif (combien)</p>
Vers le cahier d'écrivain	<p>En s'appuyant sur des supports :</p> <p>boîte à mots, à images boîte à début de phrase boîte à raconter des histoires (il était une fois, quand je serai grande ...)</p>	

Les différentes étapes d'une séance de production d'écrits au cycle 2

Quelques rappels

L'élève est dans une double tâche difficile : celle **d'invention et d'encodage** entraînant une transcription graphique et orthographique.

D'où la nécessité d'**aider et de différencier** :

Étaler dans le temps les 3 opérations nécessaires à la production écrite :

- **la planification** ou conception : définir le but du texte, trouver les idées pertinentes (De quoi va-t-on parler ? À qui ? Pourquoi ? (raconter, expliquer, décrire...), comment ?)
- **la mise en texte** (hiérarchiser les idées, les organiser, raconter, rédiger) , cohérence entre les phrases, gestion de la syntaxe, de l'orthographe et de la conjugaison
- **la révision, la réécriture accompagnée** ou recadrage (relire, transformer, améliorer et mettre au point). Le PE doit prendre en charge une partie (ou tout) de la correction

Les phases de planification et de mise en texte peuvent se succéder cependant au sein d'une même séance car on peut bénéficier de l'envie de faire, de la mobilisation « à chaud ».

La mise au propre fera l'objet d'une séance ultérieure de copie.

- Travailler au départ **à l'oral** pour la planification. Les échanges entre pairs permettent de s'assurer de la compréhension par rapport au « type » d'écrit attendu, au destinataire, d'aborder la cohérence, de disposer d'un lexique .
- Prolonger la dictée à l'adulte même au CE1 pour ceux qui en ont besoin.
- Privilégier l'utilisation du crayon à papier.
- Proposer des aides différenciées : chemins d'écriture, matrices, liste de mots organisées (par thématique : les animaux, les couleurs, les actions, les lieux / par catégories grammaticales)
- Favoriser, encourager des stratégies : écriture tâtonnée (analogie, utilisation du système grapho-phonétique),

transport-copie, utilisation des aides fournies, mémorisation de mots, échange avec les pairs...

- Varier les modalités de travail (en petits groupes, par 2)
 - Varier la longueur de la tâche, le temps imparti
 - Varier les supports en fonction de l'enjeu de l'écrit travaillé : cahier de production d'écrits, cahier d'écrivain, cahier découverte du monde, support « véritable » si écrits fonctionnels (papier à lettre, grande affiche ...), le journal d'école, la correspondance scolaire, la réalisation d'un album collectif...
 - Varier la mise au propre : écriture manuscrite / utilisation des TICE
 - Sérier les difficultés pour ne pas les présenter toutes en même temps et mettre les élèves en situation d'échec
 - Ne pas exiger de tous le même résultat : accepter un produit fini « différent » (de la phrase simple à la phrase enrichie, plus complexe, de la recopie au propre de quelques mots à la recopie d'un texte complet).
 - Aménager un espace pour favoriser une production écrite plus « libre et personnelle » avec des images variées, des catalogues, des imagiers, des dictionnaires, des boîtes à histoires ...
 - Valoriser les productions écrites
-
- Par ailleurs, organiser le travail journalier autour du **geste graphique** et de la **copie**, du travail sur **le code** et à la fin du CP et au CE1 un travail spécifique sur **le dictionnaire**
 - Aider l'élève à mobiliser ses connaissances dans le domaine de **l'étude de la langue** en organisant des séances qui ont de réels liens avec la production écrite et en rendant ces liens **plus explicites** .

La phase de révision et de correction

- proposer un temps différé
- faire oraliser le texte en petits groupes
- utiliser des codes (couleurs, flèches, symboles) construits progressivement sur l'année, le cycle avec les élèves, peut-être ne pas utiliser le stylo rouge pour identifier les erreurs dès le premier jet afin de ne pas décourager les élèves
- favoriser des temps de correction dialoguée
- permettre une compilation de brouillons au sein d'un petit groupe pour une réécriture à plusieurs voix

La place de l'orthographe :

des outils à fournir

des outils : affiches collectives, fiche aide pour écrire, boîtes à mots, listes organisées d'un point de vue thématique (les animaux, les impressions ...)
mais aussi grammaticales (noms, verbes, adjectifs ...) et l'aide du PE

Rappel : organiser des repères orthographiques à mémoriser s'appuyant sur les fréquences et les régularités (ne pas aborder en CP les exceptions)
favoriser, encourager des stratégies et les rendre explicites : les mots qu'on sait écrire tout seul (mots mémorisés) , le transport-copie, l'écriture tâtonnée, approchée (analogie, utilisation du système grapho-phonétique), échange avec les pairs

place de la correction : en direct, en différé ?

utilisation d'un code de correction

correction différenciée

correction dialoguée

Astrid Giraud CPC La Rochelle sud