Français Cycle 3

Faire accéder tous les élèves à la maîtrise de la langue française, à une expression précise et claire à l’oral comme à l’écrit, relève d’abord de l’enseignement du français mais aussi de toutes les disciplines : les sciences, les mathématiques, l’histoire, la géographie, l’éducation physique et les arts. La progression dans la maîtrise de la langue française se fait selon un programme de lecture et d’écriture, de vocabulaire, de grammaire, et d’orthographe. Un programme de littérature vient soutenir l’autonomie en lecture et en écriture des élèves.
L’étude de la langue française (vocabulaire, grammaire, orthographe) donne lieu à des séances et activités spécifiques. Elle est conduite avec le souci de mettre en évidence ses liens avec l’expression, la compréhension et la correction rédactionnelle.

L’écriture manuscrite est quotidiennement pratiquée, pour devenir de plus en plus régulière, rapide et soignée. Les élèves développent, dans le travail scolaire, le souci constant de présenter leur travail avec ordre, clarté et propreté, en ayant éventuellement recours au traitement de texte.

Programmes 2008
Compétences du socle commun Pilier 2 (fin CM2)
Progression CE2
Progression CM1
Progression CM2

1 - Langage oral

1 - Langage oral

L’élève est capable d’écouter le maître, de poser des questions, d’exprimer son point de vue, ses sentiments. Il s’entraîne à prendre la parole devant d’autres élèves pour reformuler, résumer, raconter, décrire, expliciter un raisonnement, présenter des arguments.

Dans des situations d’échanges variées, il apprend à tenir compte des points de vue des autres, à utiliser un vocabulaire précis appartenant au niveau de la langue courante, à adapter ses propos en fonction de ses interlocuteurs et de ses objectifs.
Un travail régulier de récitation (mémorisation et diction) est conduit sur des textes en prose et des poèmes.
La qualité du langage oral fait l’objet de l’attention du maître dans toutes les activités scolaires.
1. S’exprimer à l’oral comme à l’écrit dans un vocabulaire approprié et précis.

2. Prendre la parole en respectant le niveau de langue adapté.

3. Répondre à une question par une phrase complète à l’oral (comme à l’écrit.)
Raconter, décrire, exposer

· Faire un récit structuré et compréhensible pour un tiers ignorant des faits rapportés ou de l’histoire racontée.

· Inventer et modifier des histoires.

· Décrire une image.

· Exprimer des sentiments en s’exprimant en phrases correctes et dans un vocabulaire approprié.

Échanger, débattre

· Écouter et prendre en compte ce qui a été dit.

· Questionner afin de mieux comprendre.

· Exprimer et justifier un accord ou un désaccord, émettre un point de vue personnel motivé.

Réciter

· Dire sans erreur et de manière expressive des textes en prose ou des poèmes (une dizaine).
Raconter, décrire, exposer

· Décrire un objet, présenter un travail à la classe en s’exprimant en phrases correctes et dans un vocabulaire approprié.

Échanger, débattre

· Demander et prendre la parole à bon escient.

· Réagir à l’exposé d’un autre élève en apportant un point de vue motivé.

· Participer à un débat en respectant les tours de parole et les règles de la politesse.

· Présenter à la classe un travail collectif.

Réciter

· Dire sans erreur et de manière expressive des textes en prose ou des poèmes (une dizaine).
Échanger, débattre

· Participer aux échanges de manière constructive : rester dans le sujet, situer son propos par rapport aux autres, apporter des arguments, mobiliser des connaissances, respecter les règles habituelles de la communication.

Réciter

· Dire sans erreur et de manière expressive des textes en prose ou des poèmes (une dizaine).

2 - Lecture, écriture

La lecture et l’écriture sont systématiquement liées : elles font l’objet d’exercices quotidiens, non seulement en français, mais aussi dans le cadre de tous les enseignements.

L’étude des textes, et en particulier des textes littéraires, vise à développer les capacités de compréhension, et à soutenir l’apprentissage de la rédaction autonome.

2a – Lecture

La lecture continue à faire l’objet d’un apprentissage systématique :

- automatisation de la reconnaissance des mots, lecture aisée de mots irréguliers et rares, augmentation de la rapidité et de l’efficacité de la lecture silencieuse ;
- compréhension des phrases ;
- compréhension de textes scolaires (énoncés de problèmes, consignes, leçons et exercices des manuels) ;
- compréhension de textes informatifs et documentaires ;
- compréhension de textes littéraires (récits, descriptions, dialogues, poèmes).

L’élève apprend à comprendre le sens d’un texte en en reformulant l’essentiel et en répondant à des questions le concernant.
Cette compréhension s’appuie sur le repérage des principaux éléments du texte (par exemple, le sujet d’un texte documentaire, les personnages et les événements d’un récit), mais aussi sur son analyse précise. Celle-ci consiste principalement en l’observation des traits distinctifs qui donnent au texte sa cohérence : titre, organisation en phrases et en paragraphes, rôle de la ponctuation et des mots de liaison, usage des pronoms, temps verbaux, champs lexicaux.
1. Lire avec aisance (à haute voix, silencieusement) un texte.

2. Lire seul des textes du patrimoine et des œuvres intégrales de la littérature de jeunesse, adaptés à son âge.

3. Lire seul et comprendre un énoncé, une consigne.

4. Utiliser ses connaissances pour réfléchir sur un texte (mieux le comprendre, ou mieux l’écrire).
· Lire les consignes de travail, les énoncés de problèmes dont le vocabulaire difficile ou nouveau a été élucidé par le maître.

· Lire à haute voix avec fluidité et de manière expressive un extrait de texte, après préparation.

· Lire silencieusement un texte littéraire ou documentaire et le comprendre (reformuler, répondre à des questions sur ce texte).

· Repérer dans un texte des informations explicites en s’appuyant en particulier sur le titre, l’organisation (phrases, paragraphes), le vocabulaire.

· Reconnaître les marques de ponctuation.

· Dans un récit, s’appuyer :

· sur le repérage des différents termes désignant un personnage

· sur les temps des verbes et sur les mots de liaison exprimant les relations temporelles pour comprendre avec précision la chronologie des événements

· sur les deux-points et guillemets pour repérer les paroles des personnages

· Lire un texte documentaire, descriptif ou narratif, et restituer à l’oral ou par écrit l’essentiel du texte (sujet du texte, objet de la description, trame de l’histoire, relations entre les personnages...).

· Adopter une stratégie pour parvenir à comprendre : repérer des mots inconnus et incompris, relire, questionner, recourir au dictionnaire, etc.

· Se repérer dans une bibliothèque habituellement fréquentée pour choisir et emprunter un livre.
· Lire sans aide les consignes du travail scolaire, les énoncés de problèmes.

· Lire à haute voix avec fluidité et de manière expressive un texte d’une dizaine de lignes, après préparation.

· Lire silencieusement un texte littéraire ou documentaire et le comprendre (reformuler, résumer, répondre à des questions sur ce texte).

· Repérer dans un texte des informations explicites et en inférer des informations nouvelles (implicites).

· Dans un récit ou une description, s’appuyer sur les mots de liaison qui marquent les relations spatiales et sur les compléments de lieu pour comprendre avec précision la configuration du lieu de l’action ou du lieu décrit.

· Comprendre l’usage de l’imparfait et du passé simple dans un récit, du présent dans un texte scientifique ou documentaire. Saisir l’atmosphère ou le ton d’un texte descriptif, narratif ou poétique, en s’appuyant en particulier sur son vocabulaire.

· Participer à un débat sur un texte en confrontant son interprétation à d’autres de manière argumentée.

· Utiliser les outils usuels de la classe (manuels, affichages, etc.) pour rechercher une information, surmonter une difficulté.

· Effectuer des recherches, avec l’aide de l’adulte, dans des ouvrages documentaires (livres ou produits multimédia).
· Lire sans aide une leçon dans un manuel après un travail en classe sur le sujet.

· Lire à haute voix avec fluidité et de manière expressive un texte de plus de dix lignes, après préparation.

· S’appuyer sur les mots de liaison et les expressions qui marquent les relations logiques pour comprendre avec précision l’enchaînement d’une action ou d’un raisonnement.

· Repérer les effets de choix formels (emplois de certains mots, utilisation d’un niveau de langue bien caractérisé, etc.).

· Effectuer, seul, des recherches dans des ouvrages documentaires (livres, produits multimédia).

· Se repérer dans une bibliothèque, une médiathèque.

2b - Littérature
1. Lire seul des textes du patrimoine et des œuvres intégrales de la littérature de jeunesse, adaptés à son âge.
· Lire une œuvre intégrale ou de larges extraits d’une œuvre longue.

· Rendre compte des œuvres lues, donner son point de vue à leur propos.

· Raconter de mémoire, ou en s’aidant de quelques images des histoires lues dans les années ou les mois antérieurs ; connaître leur titre.

· Établir des relations entre des textes ou des œuvres : même auteur, même thème, même personnage, etc.
· Lire au moins un ouvrage par trimestre et en rendre compte ; choisir un extrait caractéristique et le lire à haute voix.

· Adapter son comportement de lecteur aux difficultés rencontrées : notes pour mémoriser, relecture, demande d’aide, etc.

· Se rappeler le titre et l’auteur des œuvres lues.

· Participer à un débat sur une œuvre en confrontant son point de vue à d’autres de manière argumentée.
· Lire au moins cinq ouvrages dans l’année scolaire et en rendre compte.

· Choisir un extrait caractéristique et le lire à haute voix.

· Expliciter des choix de lecture, des préférences.

· Raconter de mémoire une œuvre lue. Citer de mémoire un court extrait caractéristique.

· Rapprocher des œuvres littéraires, à l’oral et à l’écrit.

2c - Rédaction

La rédaction de textes fait l’objet d’un apprentissage régulier et progressif : elle est une priorité du cycle des approfondissements. Les élèves apprennent à narrer des faits réels, à décrire, à expliquer une démarche, à justifier une réponse, à inventer des histoires, à résumer des récits, à écrire un poème, en respectant des consignes de composition et de rédaction. Ils sont entraînés à rédiger, à corriger, et à améliorer leurs productions, en utilisant le vocabulaire acquis, leurs connaissances grammaticales et orthographiques ainsi que les outils mis à disposition (manuels, dictionnaires, répertoires etc.).
1. Utiliser ses connaissances pour réfléchir sur un texte (mieux le comprendre, ou mieux l’écrire).

2. Répondre à une question par une phrase complète (à l’oral) comme à l’écrit.

3. Rédiger un texte d’une quinzaine de lignes (récit, description, dialogue, texte poétique, compte rendu) en utilisant ses connaissances en vocabulaire et en grammaire.
· Dans les diverses activités scolaires, proposer une réponse écrite, explicite et énoncée dans une forme correcte.

· Rédiger un court texte narratif en veillant :

· à sa cohérence temporelle (temps des verbes),

· à sa précision (dans la nomination des personnages et par l’usage d’adjectifs qualificatifs)

· en évitant les répétitions par l’usage de synonymes

· en respectant les contraintes syntaxiques et orthographiques ainsi que la ponctuation.

· Rédiger un court dialogue (formulation des questions et des ordres).

· Savoir amplifier une phrase en ajoutant des mots : en coordonnant par et un nom à un autre, un adjectif à un autre, un verbe à un autre.

· Améliorer (corriger et enrichir) un texte en fonction des remarques et aides du maître
· Dans les diverses activités scolaires, noter des idées, des hypothèses, des informations utiles au travail scolaire.

· Rédiger un court dialogue (formulation des questions et des ordres)

· Rédiger des textes courts de différents types (récits, descriptions, portraits) en veillant :

· à leur cohérence,

· à leur précision (pronoms, mots de liaison, relations temporelles en particulier)

· en évitant les répétitions.

· Savoir amplifier une phrase simple par l’ajout d’éléments coordonnés (et, ni, ou, mais entre des mots ou des phrases simples ; car, donc entre des phrases simples), d’adverbes, de compléments circonstanciels et par l’enrichissement des groupes nominaux.
· Dans les diverses activités scolaires, prendre des notes utiles au travail scolaire.

· Maîtriser la cohérence des temps dans un récit d’une dizaine de lignes.

· Rédiger différents types de textes d’au moins deux paragraphes en veillant à :

· leur cohérence,

· en évitant les répétitions

· en respectant les contraintes syntaxiques et orthographiques ainsi que la ponctuation.

· Écrire un texte de type poétique en obéissant à une ou plusieurs consignes précises.

3 - Étude de la langue françaises

3a – Vocabulaire

L’acquisition du vocabulaire accroît la capacité de l’élève à se repérer dans le monde qui l’entoure, à mettre des mots sur ses expériences, ses opinions et ses sentiments, à comprendre ce qu’il écoute et ce qu’il lit, et à s’exprimer de façon précise et correcte à l’oral comme à l’écrit.

L’extension et la structuration du vocabulaire des élèves font l’objet de séances et d’activités spécifiques, notamment à partir de supports textuels intentionnellement choisis ; la découverte, la mémorisation et l’utilisation de mots nouveaux s’accompagnent de l’étude des relations de sens entre les mots.
Cette étude repose, d’une part, sur les relations de sens (synonymie, antonymie, polysémie, regroupement de mots sous des termes génériques, identification des niveaux de langue), d’autre part, sur des relations qui concernent à la fois la forme et le sens (famille de mots). Elle s’appuie également sur l’identification grammaticale des classes de mots. L’usage du dictionnaire, sous une forme papier ou numérique, est régulière.
Tous les domaines d’enseignement contribuent au développement et à la précision du vocabulaire des élèves. L’emploi du vocabulaire fait l’objet de l’attention du maître dans toutes les activités scolaires.
1. Comprendre des mots nouveaux et les utiliser à bon escient.

2. Dégager le thème d’un texte.

3. Utiliser ses connaissances pour réfléchir sur un texte (mieux le comprendre, ou mieux l’écrire).

4. Savoir utiliser un dictionnaire.

· Acquisition du vocabulaire

· Utiliser à bon escient des termes appartenant aux lexiques des repères temporels, de la vie quotidienne et du travail scolaire.

· Utiliser les termes exacts qui correspondent aux notions étudiées dans les divers domaines scolaires.

· Savoir ce qu’est une abréviation (ex. “adj.” dans un article de dictionnaire).

· Maîtrise du sens des mots

· Dans un texte, relever les mots d’un même domaine (ex. le vocabulaire de la mer).

· Utiliser des synonymes et des mots de sens contraire dans les activités d’expression orale et écrite.

· Préciser, dans son contexte, le sens d’un mot connu.

· Le distinguer d’autres sens possibles.

· Les familles de mots

· Construire ou compléter des familles de mots.

· Utilisation du dictionnaire

· Savoir épeler un mot.

· Connaître l’ordre alphabétique.

· Savoir classer des mots par ordre alphabétique.

· Utiliser le dictionnaire pour rechercher le sens d’un mot.
· Acquisition du vocabulaire

· Utiliser à bon escient des termes afférents aux actions, sensations et jugements.

· Maîtrise du sens des mots

· Utiliser le contexte pour comprendre un mot inconnu.

· Vérifier son sens dans le dictionnaire.

· Définir un mot connu en utilisant un terme générique adéquat (mots concrets : ex. un pommier est un arbre fruitier).

· Commencer à identifier les différents niveaux de langue.

· Les familles de mots

· Regrouper des mots selon le sens de leur préfixe.

· Regrouper des mots selon le sens de leur suffixe.

· Connaître et utiliser oralement le vocabulaire concernant la construction des mots (radical, préfixe, suffixe, famille).

· Utiliser la construction d’un mot inconnu pour le comprendre.

· Utilisation du dictionnaire

· Dans une définition de dictionnaire, identifier le terme générique.

· Utiliser le dictionnaire pour vérifier le sens d’un mot (en particulier quand il en a plusieurs), ou sa classe, ou son orthographe, ou son niveau de langue.

· Se servir des codes utilisés dans les articles de dictionnaire.
· Acquisition du vocabulaire

· Commencer à utiliser des termes renvoyant à des notions abstraites (émotions, sentiments, devoirs, droits).

· Comprendre des sigles.

· Maîtrise du sens des mots

· Distinguer les différents sens d’un verbe selon sa construction (ex. jouer, jouer quelque chose, jouer à, jouer de, jouer sur).

· Identifier l’utilisation d’un mot ou d’une expression au sens figuré.

· Classer des mots de sens voisin en repérant les variations d’intensité (ex. bon, délicieux, succulent).

· Définir un mot connu en utilisant un terme générique adéquat et en y ajoutant les précisions spécifiques à l’objet défini.

· Les familles de mots

· Regrouper des mots selon leur radical.

· Regrouper des mots selon le sens de leur préfixe et connaître ce sens, en particulier celui des principaux préfixes exprimant des idées de lieu ou de mouvement.

· Regrouper des mots selon le sens de leur suffixe et connaître ce sens.

· Pour un mot donné, fournir un ou plusieurs mots de la même famille en vérifiant qu’il(s) existe(nt).

· Utilisation du dictionnaire

· Utiliser avec aisance un dictionnaire.

Programmes 2008
Compétences du socle commun Pilier 2
Progression CE2
Progression CM1
Progression CM2

3b- Grammaire

L’enseignement de la grammaire a pour finalité de favoriser la compréhension des textes lus et entendus, d’améliorer l’expression en vue d’en garantir la justesse, la correction syntaxique et orthographique. Il porte presque exclusivement sur la phrase simple : la phrase complexe n’est abordée qu’en CM2.
L’élève acquiert progressivement le vocabulaire grammatical qui se rapporte aux notions étudiées et mobilise ses connaissances dans des activités d’écriture.

· La phrase

Connaissance et emploi pertinent des phrases déclarative, interrogative, injonctive et exclamative, des formes affirmative et négative.
- Repérage de la différence entre voix active et voix passive.
- Utilisation adéquate des signes de ponctuation usuels.

· Les classes de mots

Identification, selon leur nature, des mots suivants : les verbes, les noms, les déterminants (articles définis et indéfinis, déterminants possessifs, démonstratifs, interrogatifs), les adjectifs qualificatifs, les pronoms (personnels, possessifs, relatifs, démonstratifs et interrogatifs), les adverbes, les prépositions.
- Utilisation adéquate de la substitution pronominale, ainsi que des conjonctions de coordination et autres mots de liaison (adverbes).

· Les fonctions des mots

Identification du verbe, de son sujet (nom propre, groupe nominal ou pronom), et des compléments du verbe : compléments d’objet direct, indirect et second, compléments circonstanciels (de lieu, de temps).
- Compréhension de la notion de circonstance.
- Identification de l’attribut du sujet.
- Identification des éléments du groupe nominal et de leurs fonctions : déterminant, adjectif qualificatif épithète, complément du nom, proposition relative complément du nom.

· Le verbe

Connaissance du vocabulaire relatif à la compréhension des conjugaisons.
- Repérage dans un texte des temps simples et des temps composés de l’indicatif, et compréhension de leurs règles de formation.
- Première approche de la valeur des temps verbaux et en particulier des temps du passé.
- Conjugaison des verbes des premier et deuxième groupes, d’être et avoir aux temps suivants de l’indicatif : présent, futur simple, imparfait, passé simple ; passé composé, plus-que-parfait, futur antérieur, conditionnel présent ; à l’impératif présent, à l’infinitif présent ; au participe présent et passé.
- Conjugaison d’aller, dire, faire, pouvoir, partir, prendre, venir, voir, vouloir aux temps suivants de l’indicatif : présent, futur simple, imparfait, passé simple, passé composé, conditionnel présent, à l’impératif présent, à l’infinitif présent ; au participe présent et passé.
- Utilisation à bon escient des temps étudiés.

· Les accords

Connaissance et utilisation :
- des règles et des marques de l’accord dans le groupe nominal : accord en genre et en nombre entre le déterminant, le nom et l’adjectif qualificatif ;
- des règles de l’accord en nombre et en personne entre le sujet et le verbe ;
- des règles de l’accord du participe passé construit avec être (non compris les verbes pronominaux) et avoir (cas du complément d’objet posé après le verbe).
Les propositions
- Distinction entre phrase simple et phrase complexe ; entre proposition indépendante (coordonnée, juxtaposée), proposition principale et proposition subordonnée.

1. Utiliser ses connaissances pour réfléchir sur un texte (mieux le comprendre, ou mieux l’écrire).

2. Rédiger un texte d’une quinzaine de lignes (récit, description, dialogue, texte poétique, compte rendu) en utilisant ses connaissances en vocabulaire et en grammaire.

3. Orthographier correctement un texte simple de dix lignes - lors de sa rédaction ou de sa dictée - en se référant aux règles connues d’orthographe et de grammaire ainsi qu’à la connaissance du vocabulaire .

· La phrase

· Transformer une phrase simple affirmative en phrase négative ou interrogative, ou inversement.

· Identifier le verbe conjugué dans une phrase simple et fournir son infinitif.

· Les classes de mots

· Distinguer selon leur nature:

· le verbe,

· le nom (propre / commun)

· les articles

· les déterminants possessifs,

· les pronoms personnels (formes sujet)

· les adjectifs qualificatifs.

· Approche de l’adverbe :

· modifier le sens d’un verbe en lui ajoutant un adverbe

· relier des phrases simples par des mots de liaison temporelle (ex. les adverbes puis, alors...)

· Les fonctions

· Comprendre la différence entre la nature d’un mot et sa fonction.

· Connaître la distinction entre compléments du verbe et compléments du nom.

· Dans une phrase simple où l’ordre sujet-verbe est respecté :

· identifier le verbe et le sujet (sous forme d’un nom propre, d’un groupe nominal ou d’un pronom personnel),

· reconnaître le complément d’objet (direct et indirect) du verbe,

· reconnaître le complément du nom.

· Approche de la circonstance : savoir répondre oralement aux questions où ?, quand ?, comment ?, pourquoi ?

· Le groupe nominal :

· comprendre la fonction de ses éléments : le nom (noyau du groupe nominal), le déterminant (article, déterminant possessif) qui le détermine, l’adjectif qualificatif qui le qualifie, le nom qui le complète,

· - manipuler l’adjectif et le complément de nom (ajout, suppression, substitution de l’un à l’autre...)

· Le verbe

· Comprendre les notions d’action passée, présente, future.

· Connaître les personnes, les règles de formation et les terminaisons des temps simples étudiés (présent, futur, imparfait).

· Conjuguer les verbes des premier et deuxième groupes, ainsi qu’être, avoir, aller, dire, faire, pouvoir, partir, prendre, venir, voir, vouloir :

· à l’indicatif présent

· à l’indicatif futur

· à l’indicatif imparfait.

· Repérer dans un texte l’infinitif d’un

 verbe étudié.

· Les accords

· Connaître les règles :

· de l’accord du verbe avec son sujet

· de l’accord entre déterminant et nom, nom et adjectif.
· La phrase

· Construire correctement des phrases négatives, interrogatives, injonctives.

· Identifier les verbes conjugués dans des phrases complexes et fournir leurs infinitifs.

· Les classes de mots

· Distinguer selon leur nature:

· - les mots des classes déjà connues,

· - les déterminants démonstratifs, interrogatifs,

· - les pronoms personnels (sauf en, y),

· - les pronoms relatifs (qui, que),

· - les adverbes (de lieu, de temps, de manière),

· - les négations.

· Les fonctions

· Dans une phrase simple où l’ordre sujet-verbe est respecté :

· dentifier le verbe et le sujet (nom propre, groupe nominal, pronom personnel, pronom relatif)

· reconnaître le complément d’objet second,

· reconnaître les compléments circonstanciels de lieu, de temps,

· reconnaître l’attribut du sujet

· Comprendre la notion de circonstance : la différence entre complément d’objet et complément circonstanciel (manipulations).

· Le groupe nominal : manipulation de la proposition relative (ajout, suppression, substitution à l’adjectif ou au complément de nom et inver sement).

· Connaître les fonctions de l’adjectif qualificatif : épithète, attribut du sujet.

· Le verbe

· Comprendre la notion d’antériorité d’un fait passé par rapport à un fait présent.

· Connaître :

· - la distinction entre temps simple et temps composé,

· - la règle de formation des temps composés (passé composé),

· - la notion d’auxiliaire.

· Conjuguer les verbes déjà étudiés :

· aux temps déjà étudiés

· à l’indicatif passé simple

· au passé composé

· à l’impératif présent.

· Conjuguer des verbes non étudiés en appliquant les règles apprises.

· Les accords

· Connaître la règle de l’accord du participe passé dans les verbes construits avec être (non compris les verbes pronominaux).

· Connaître la règle de l’accord de l’adjectif (épithète ou attribut) avec le nom.
· La phrase

· Construire correctement des phrases exclamatives.

· Comprendre la distinction entre phrase simple et phrase complexe.

· Reconnaître des propositions indépendantes coordonnées, juxtaposées.

· Reconnaître la proposition relative (seulement la relative complément de nom).

· Les classes de mots

· Distinguer selon leur nature :

· les mots des classes déjà connues

· les pronoms possessifs, démonstratifs, interrogatifs et relatifs

· les mots de liaison (conjonctions de coordination, adverbes ou locutions adverbiales exprimant le temps, le lieu, la cause et la conséquence)

· les prépositions (lieu, temps).

· Connaître la distinction entre article défini et article indéfini et en comprendre le sens.

· Reconnaître la forme élidée et les formes contractées de l’article défini.

· Reconnaître et utiliser les degrés de l’adjectif et de l’adverbe (comparatif, superlatif).

· Les fonctions

· Comprendre la distinction entre compléments essentiels (complément d’objet), et compléments circonstanciels (manipulations).

· Comprendre la notion de groupe nominal : l’adjectif qualificatif épithète, le complément de nom et la proposition relative comme enrichissements du nom.

· Le verbe

· Comprendre la notion d’antériorité relative d’un fait passé par rapport à un autre, d’un fait futur par rapport à un autre.

· Conjuguer les verbes déjà étudiés :

· aux temps et modes déjà étudiés

· à l’indicatif futur antérieur

· plus-que-parfait

· conditionnel présent

· au participe présent et passé.

· Conjuguer des verbes non étudiés en appliquant les règles apprises.

· Les accords

· Connaître la règle de l’accord du participe passé dans les verbes construits avec être et avoir (cas du complément d’objet direct posé après le verbe).

Programmes 2008
Compétences du socle commun Pilier 2 (fin CM2)
Progression CE2
Progression CM1
Progression CM2

3c – Orthographe

Une attention permanente est portée à l’orthographe. La pratique régulière de la copie, de la dictée sous toutes ses formes et de la rédaction ainsi que des exercices diversifiés assurent la fixation des connaissances acquises : leur application dans des situations nombreuses et variées conduit progressivement à l’automatisation des graphies correctes. Les élèves sont habitués à utiliser les outils appropriés.

· Orthographe grammaticale

- Les élèves sont entraînés à orthographier correctement les formes conjuguées des verbes étudiés, à appliquer les règles d’accord apprises en grammaire (voir plus haut), à distinguer les principaux homophones grammaticaux (à-a, où-ou...).
- Les particularités des marques du pluriel de certains noms (en -al, - eau, - eu, - ou ; en -s, - x, - z) et de certains adjectifs (en -al, - eau, - s, - x) sont mémorisées.

· Orthographe lexicale

- L’orthographe relative aux correspondances grapho-phoniques, y compris la valeur des lettres en fonction des voyelles placées à proximité (s/ss, c/ç, c/qu, g/gu/ge) ou de la consonne suivante
(n devenant m devant m, b, p) est maîtrisée.
- L’orthographe des mots les plus fréquents, notamment les mots invariables, ainsi que des mots fréquents avec accents, est mémorisée.
L’apprentissage orthographique repose aussi sur l’application des règles d’orthographe ou régularités dans l’écriture des mots (redoublement de consonnes, lettres muettes, finales de mots de grande fréquence).
1. Utiliser ses connaissances pour réfléchir sur un texte (mieux le comprendre, ou mieux l’écrire).

2. Orthographier correctement un texte simple de dix lignes - lors de sa rédaction ou de sa dictée - en se référant aux règles connues d’orthographe et de grammaire ainsi qu’à la connaissance du vocabulaire .

3. Savoir utiliser un dictionnaire.
· Orthographe

· Écrire sans erreur sous la dictée un texte d’au moins cinq lignes en mobilisant les connaissances acquises en vocabulaire, grammaire et orthographe.

· Compétences grapho-phoniques

· Respecter les correspondances entre lettres et sons.

· Respecter la valeur des lettres en fonction des voyelles placées à proximité (s/ss, c/ç, c/qu, g/gu/ge).

· Respecter la valeur des lettres en fonction de la consonne suivante (n devenant m devant m, b, p).

· Utiliser sans erreur les accents (é, è, ê).

· Orthographe grammaticale

· Écrire sans erreur les pluriels des noms se terminant par s, x, z ; par -al, par -ou.

· Utiliser sans erreur les marques du pluriel et du féminin des adjectifs.

· Écrire sans erreur les formes des verbes étudiés aux temps étudiés, sans confondre, en particulier, les terminaisons (-e, - es, - ent ; - ons et -ont ; - ez, - ais, - ait et -aient ; - ras, - ra).

· Appliquer la règle de l’accord du verbe avec le sujet (y compris pronom personnel) dans les phrases où l’ordre sujet-verbe est respecté, et où le verbe est à un temps simple.

· Accorder sans erreur le déterminant et le nom, le nom et l’adjectif (épithète).

· Écrire sans erreur des homophones grammaticaux en liaison avec le programme de grammaire (a/à, ont/on, est/et, sont/son)

· Orthographe lexicale

· Écrire sans erreur des noms et des adjectifs se terminant par une consonne muette (ex. chant, cf. chanteur ; blond, cf. blonde...).

· Écrire sans erreur les mots mémorisés et régulièrement révisés, en particulier les mots invariables acquis aux CP et CE1, des mots fréquents, des mots référents pour des sons.

· Connaître la notion d’homonyme et écrire sans erreur un nombre croissant d’homonymes jusqu’à la fin du cycle.
· Orthographe

· Écrire sans erreur sous la dictée un texte d’une dizaine de lignes en mobilisant les connaissances acquises.

· Orthographe grammaticale

· Écrire sans erreur le pluriel des noms se terminant par -eu, par -eau.

· Le pluriel des noms en -au, -ail est en cours d’acquisition.

· Écrire sans erreur les formes des verbes étudiés aux temps étudiés, dont les verbes du premier groupe en -cer, - ger, - guer.

· Appliquer la règle de l’accord du verbe avec son sujet, y compris pour les verbes à un temps composé, et pour les sujets inversés.

· Appliquer la règle de l’accord du participe passé avec être et avoir (cas du complément d’objet direct postposé).

· Accorder sans erreur l’adjectif (épithète, apposé et attribut du sujet) avec le nom.

· Écrire sans erreur les homophones grammaticaux déjà étudiés, ainsi que ses/ces, mes/mais, on/on n’, ce/se, c’/s’ (c’est/s’est, c’était/s’était), ou/où, la/l’a/l’as/là.

· Écrire sans erreur les infinitifs de verbes du premier groupe après préposition (il me dit d’aller).

· Orthographe lexicale

· Écrire sans erreur des mots invariables, en particulier les plus fréquents de ceux étudiés en grammaire.

· S’appuyer sur sa connaissance des familles de mot pour écrire sans erreur des mots nouveaux (préfixe in-, im-, il- ou ir-, suffixe -tion...).

· Mémoriser la graphie de la syllabe finale des noms terminés par -ail, -eil, -euil.

· Orthographe

· Écrire sans erreur sous la dictée un texte d’au moins dix lignes en mobilisant les connaissances acquises.

· Orthographe grammaticale

· Orthographier correctement les verbes étudiés aux temps étudiés, dont les verbes du premier groupe en -yer, - eter, - eler.

· Appliquer la règle de l’accord du verbe avec son sujet, y compris avec le sujet qui de 3ème personne.

· Écrire sans erreur les homophones grammaticaux déjà étudiés, ainsi que on/on n’, d’on/dont/donc, quel(s)/quelle(s)/qu’elle(s), sans/s’en ; la distinction entre leur et leurs est en cours d’acquisition en fin de cycle.

· Distinguer par le sens les formes verbales homophones de l’imparfait et du passé composé.

· Orthographe lexicale

· Écrire correctement (doublement de la consonne) le début des mots commençant par ap-, ac-, af-, ef- et of-.

· Écrire correctement la syllabe finale des noms terminés par -ée ; par -té ou -tié ; par un e muet.

· Respecter la convention de la coupe syllabique à la ligne.

IEN THONON
novembre 2008
CPC EPS

