

Les supports de lecture et d'écriture sont le point de départ pour construire la séquence en orthographe (la séquence en lecture serait préalable)

En effet, développer des compétences orthographiques et conduire des séances en étude de la langue n'est pas en contradiction avec la production d'écrits :

- La production d'écrit est première (on écrit dès que l'on a les moyens de le faire) ;
- C'est en écrivant que l'élève est confronté à la nécessité de trouver le mot juste et de **développer le doute orthographique** (la manière d'écrire peut avoir une incidence sur le sens... ex : compte/conte). Et c'est en lisant qu'il prend conscience que l'écriture des mots n'est pas anodine... (cf : les devinettes de Youpi « Les fromages et les yaourts, ce sont des lainages ou des laitages ? »)

Situation inductrice (lecture, écriture)	Objectif de séquence en Etude de la langue
<p>Support de départ :</p> <p>A partir du poème « Pour faire le portrait d'un oiseau » de Jacques Prévert.</p> <p><i>En amont et/ou parallèlement à la séquence d'étude de la langue, sera menée une séquence en lecture – écriture .</i></p> <p><i>Séquence dont les objectifs sont les suivants :</i></p> <p><u>BO Partie lecture</u> : « Comprendre un texte littéraire et l'interpréter » Sous-partie : repérage et mise en relation des liens logiques et chronologiques.</p> <p><u>BO partie écriture</u> : « Produire des écrits variés en s'appropriant les différentes dimensions de l'activité d'écriture. »</p> <p>« Prendre en compte les normes de l'écrit pour formuler, transcrire, réviser », <u>sous-partie</u> : « en lien avec la lecture, prise de conscience des éléments qui assurent la cohérence du texte (connecteurs logiques, temporels, reprises anaphoriques, temps verbaux) pour repérer des dysfonctionnements.</p>	<p>- Choisissez votre niveau de classe : CP, CE1 ou CE2</p> <p>- Rédigez un objectif :</p> <p><u>BO Partie</u> : « Observer le fonctionnement du verbe et l'orthographier. » <u>sous-parties</u> : « Reconnaissance du verbe ». « Mise en évidence du lien sens- syntaxe : place et rôle du verbe ».</p> <p>- Construisez une séquence à partir de l'objectif défini. Indiquez les liens avec la séquence de lecture –écriture.</p>

Proposition de grille de séquence à adapter

Titre de la séquence	« er » - « ez » ou « é » ? Comment ne pas se tromper quand on écrit ?
Domaine	Etude de la langue en lien avec lecture- écriture
Compétence travaillée	Compétence générale - Observer le fonctionnement du verbe et l'orthographier Problématique : comment en écrivant un texte, savoir si la terminaison du verbe s'écrit « er », « ez » ou é. Compétence : savoir reconnaître et orthographier à bon escient l'infinitif, l'indicatif à la 2 ^e personne du pluriel et le participe passé.
Support/projet	Ecrire un poème en s'inspirant du <i>chat et l'oiseau</i> de Jacques Prévert dans le cadre d'un projet d'écriture (participation à un concours, à une action organisée par l'école, etc.)
Cycle / niveau	Cycle 3 / CM2
Période	
Pré-requis /compétences mobilisées	- Savoir repérer les verbes (à l'infinitif et conjugués). - Savoir conjuguer le présent et le passé composé.
Séance 1 : Approche du texte - énoncé de la problématique	Objectif : orthographier différentes formes verbales ; comparer avec le texte original pour relever les erreurs. - L'enseignant lit le poème et lance le projet d'écriture (écrire un poème en s'inspirant du poème lu). - Question : comment écririez-vous les verbes suivants ? > relire le poème et faire écrire les verbes à l'infinitif, ceux à la 2 ^e personne du pluriel et celui au passé composé. - Recueil des différentes réponses (évaluation diagnostique). - Distribution du texte et comparaison. Enoncer la problématique : comment en écrivant un texte, savoir si la terminaison du verbe s'écrit « er », « ez » ou « é » ?
Séances décrochées - lecture	<i>Etude du texte et de sa structure (notamment mise en évidence du rôle des connecteurs temporels : d'abord / ensuite / parfois / quand / puis/ alors) – Pourquoi l'auteur utilise-t-il l'infinitif ? Mise en réseau avec d'autres textes qui utilisent l'infinitif : recettes de cuisine, mode d'emploi, etc. : quelles ressemblances, quelles différences ?</i>
Séance 2 : Classement des verbes	Rappel de la problématique énoncée séance 1 Objectif : distinguer et identifier infinitifs, verbes conjugués au présent, verbe conjugué au passé composé. Repérer les verbes et proposer un tri, énoncer les critères de tri.

<p>Séance 3 :</p> <p>Phase de recherche</p>	<p>Objectif : établir une méthode pour orthographier sans erreur les verbes à l’infinitif et à la 2^e personne du pluriel à partir des classements réalisés en séance 2.</p> <p>Aiguiller s’il le faut vers des transpositions : par quoi pourrait-on remplacer le verbe pour savoir s’il s’écrit « er » ou « ez » ?</p> <p>Institutionnalisation.</p>
<p>Séances décrochées - écriture</p>	<p><i>Ecrire un mode d’emploi poétique (par exemple : pour attraper une étoile) - utiliser la règle établie en séance 3 pour relire son texte.</i></p>
<p>Séance 4 :</p> <p>Transposition de texte pour aborder l’orthographe du participe passé</p>	<p>Objectif : transposer son texte (ou un extrait du poème) en conjuguant les verbes au passé composé. Compléter la règle énoncée en séance 3 par rapport au participe passé.</p> <p>Observer les verbes transposés, chercher un moyen de savoir reconnaître le participe passé sans le confondre avec l’infinitif ou le verbe à la 2^e personne du pluriel.</p> <p>Aiguiller les élèves vers une transposition (voir séance 3)</p> <p>Institutionnalisation</p>
<p>Séances courtes - exercices</p>	<p>Entraînement – systématisation.</p>
<p>Séance décrochée en lecture</p>	<p>Comparer des textes type modes d’emploi ou recettes avec des comptes rendus. Ressemblances / différences ?</p>
<p>Séances décrochées – écriture</p> <p>Evaluation</p>	<p><i>Ecrire des programmes de construction, inventer la consigne d’un exercice, des recettes de cuisine. Ecrire des comptes rendus (emploi du passé composé). Utiliser la règle établie en séances 3 et 4 pour relire son texte.</i></p>