

S'exprimer à l'oral et à l'écrit au cycle 3

MARDI 4 JUIN 2018 matin : CHRISTOPHE LACAILLE

SUITE FINALITES DE L'ENSEIGNEMENT DE L'ORAL

1) Spécificité du langage oral

Quel oral enseigner ?

Lexique : synonymes du mot voiture, on arrive vite aux autres registres

Syntaxe : « Y a pas photo »

Liaisons : 2 euros, 4 amis, 100 élèves, 80 euros

Prononciation : Izraël/Israël, un os .. toutes les prononciations sont correctes.

Les niveaux de langue			
	Familier	Courant	Soutenu
Emploi	Utilisé surtout oralement dans des conversations entre copains, dans la rue.	Utilisé à l'écrit comme à l'oral; adapté à toutes les situations; c'est par exemple le niveau de langue des informations télévisées.	Utilisé surtout à l'écrit; à l'oral, il donne l'impression que celui qui l'emploie « parle comme un livre », avec affectation.
Prononciation	Suppression de certaines lettres ou syllabes.	Correcte.	Particulièrement soignée.
Vocabulaire	Termes qualifiés de familiers dans le dictionnaire, argot, expressions imagées et de la vie quotidienne.	Simple, précis, utilisable dans toutes les situations.	Rare, recherché, littéraire, suppose des connaissances culturelles.
Grammaire	<ul style="list-style-type: none"> - Fautes fréquentes dans l'emploi des temps et des modes; - absence de <i>ne</i> dans les locutions négatives; - juxtaposition de phrases sans coordination; - emploi souvent fautif de la subordination; - emploi de <i>ça</i> pour <i>cela</i>. 	Pas de faute de syntaxe, le passé composé est employé plus volontiers que le passé simple, l'imparfait du subjonctif est évité.	Phrases longues aux subordonnées nombreuses, aux adjectifs multiples, appositions, formes verbales rares (passé simple, imparfait et plus-que-parfait du subjonctif, conditionnel passé 2 ^e forme).

Quelle norme retenir ? une langue standard, ni sur normée, ni surnormée.

Limite : les référents pronominaux « C'est les filles qui zont tout renversé ».

Les procédures d'étayage et de reformulation (cf Bruner) sont préférables à la sanction ou la stigmatisation.

2) Oral et communication

Schéma communication linguistique (selon R.Jakobson)

À chaque contexte, une fonction.

3) Organiser des situations d'oral

Il y a des genres à l'oral comme à l'écrit : réponse à des question, justification, argumentation débat, discours, dialogue, représentation, récitation ...

L'échange duel : dialogue ...

L'échange en petits comités : saynète, théâtre ...

Prise de parole en public : exposé, récitation, lecture voix haute ...

La communication différée : capsules vidéo, webradio, enregistrement de poésies ...

ATELIER 2 CONSTRUIRE DES AIDES A LA PRODUCTION ORALE

Nature des aides fournies :

Le support choisi.

Le lexique de l'argumentation : connecteurs, verbes d'opinion.

Formes :

Affiches, listes, aide à la lecture.

Exercices :

Trouver des synonymes à « Je suis d'accord », « Ce n'est pas bien », « Je ne suis pas content(e) ».

Ressources :

Messages clairs.

<https://www.edumoov.com/fiche-de-preparation-sequence/140198/enseignement-moral-et-civique/ce2-cm1-cm2/les-messages-clairs>

Exemple d'aide à la lecture oralisée : intervenir avec des signes sur un texte.

4) Favoriser l'écoute

Rendre à la parole de chaque élève sa valeur pour le groupe classe.

Éviter d'interroger toujours les mêmes élèves, faire une place aux élèves qu'on n'entend pas.

Rendre explicites les règles de la communication. Quand peut-on prendre la parole, quand ne peut-on pas ?

Travailler l'écoute musicale : repérer les instruments, quand la batterie commence ...

Faire un bilan de chaque échange oral.

Prendre conscience des paramètres non verbaux de la communication orale : utilisation des gestes, les rendre conscients et utiles.

Eduscol

http://cache.media.eduscol.education.fr/file/Francais/64/0/RA16_C3_FRA_1_ecouter_comprendre_objectif_app_573640.pdf

5) Rapports de l'oral et de l'écrit

6) Oral et construction du statut d'auteur.

Construire l'univers de référence.

L'oral sert à orienter l'écrit.

L'oral sert à soulager la mémoire de travail de certains élèves.

Rapport entre expression écrite et orale : de 1 à 20 ; but augmenter empan mémoriel.

Évaluer autrement les écrits par le biais des étapes orales :

<https://www.decitre.fr/livres/evaluer-les-ecrits-a-l-ecole-primaire-9782011709189.html>

7) Oral et Maîtrise de la langue.

IDEE 1 : Le donneur de mots

E1 : « - Il était une fois ...

E2 : ... un garçon

E1 : Un jeune homme

E2 : chercher

E1 : qui cherchait

E2 : un véhicule

E1 : une voiture ...

IDEE 2 : Antonio VALZAN, Travailler la syntaxe au cycle 3, Hachette 2004.

IDEE 3 : jeu du portrait : mixer des visages coupés en 3, écrire ce qu'on dit, ...

Télécharger les flash cards :

<https://www.google.com/search?q=jeu+du+portrait&client=firefox-b&biw=1366&bih=631&tbm=isch&source=iu&ictx=1&fir=QCcWsbqxeJjUM%253A%252CFMMl8HjT8Mu4KM%252C.&u sg=Ag8Rw2o9QXEdZf5F3jb0ApF-Dlo%3D&sa=X&ved=0ahUKEwipw9CgkLzbAhVHshQKHcorD4kQ9QEINzAB#imgrc=QCcWsbqxeJjUM:>

IDEE 4 : travailler la chronologie : circuler sur le plan d'une ville.

MARDI 4 JUIN 2018 matin : CHRISTOPHE LACAILLE

LE DEBAT A L'ECOLE

<http://eduscol.education.fr/cid92404/methodes-et-demarches.html>

http://cache.media.eduscol.education.fr/file/Culture_litteraire_/05/9/21-

RA16_C3_FRA_5_culture_litt_debat_591059.pdf

vidéo BSD : <https://www.reseau-canope.fr/bsd/sequence.aspx?bloc=885639>

1) Le débat philosophique

Il vient de 3 courants :

I-Courant psychanalytique : méthode des ateliers de philosophie

Proposer un thème, laisser les élèves s'exprimer 10 minutes

Le maître est à l'écart, en dehors du cercle des enfants, il n'intervient pas, il fait des relations entre les signifiants. À la fin, on se repasse le film de la discussion, le maître étaye avec ses notes.

La finalité est de faire l'expérience de la réflexion et non de trouver des réponses.

Ressource :

<http://www.citoyendedemain.net/pratiques/latelier-philo>

<http://www.cafepedagogique.net/lexpresso/Pages/2015/04/13042015Article635645031895495848.aspx>

II-Le courant philosophique : l'enseignant est l'animateur et garant de l'activité. Il intègre les réponses, demande une explication. Objectif de maïeutique, accouchement : demandes de précisions successives.

Finalité : penser par et pour soi-même.

III-Courant de l'éducation à la citoyenneté. L'enseignant s'efface le plus possible lors du débat mais il va organiser le débat comme dans une assemblée. Un élève est président : il distribue la parole, un élève prend des notes, et il synthétise les propos à la fin.

Problématiser : définir une question

Conceptualiser : définir les termes et notions utilisées

Argumenter : justifier

Finalité : penser par soi-même en déployant pensée citoyenne.

Ressource

<https://www.philotozzi.com/2011/03/439/>

vidéo : <https://www.youtube.com/watch?v=5FPxCuYWhRQ>

vidéo et ressources

<http://www.vousnousils.fr/2012/11/22/philosopher-ecole-primaire-methode-michel-tozzi-537802>

Garder une trace de ce qui a été fait et dit.

Difficulté : trouver des supports (I. POUYAU)

Séance 1	Séance 2
<ol style="list-style-type: none">1. Émergence des premières idées2. Activité individuelle ou en groupe3. Mise en commun4. Synthèse	<ol style="list-style-type: none">1. Reformulation de la question et des idées de la première séance2. Mise en perspective à partir d'inducteurs3. Synthèse

2) Le débat d'interprétation littéraire

Prendre appui sur des théories de la réception littéraire.

Redéfinir le rôle du lecteur.

Apprendre à répondre à la question : Comment fait-on pour comprendre ? -> enseignement explicite de la compréhension.

Vidéo :

Travail sur la matérialité du texte : matérialisation des éléments de compréhension. Ils relèvent librement les éléments qu'ils considèrent comme signifiants ou leur posant problème.

Ce qui est sûr	On se questionne	Sentiments
	Qui est le narrateur ? c'est je Qui est ce Je ?	

Texte de base :

L'Homme - Bonsaï

Fred BERNARD, Babelio

Rôle de la maîtresse : recentrer sur le point de résistance du texte - Qui est le narrateur ?

Support : cahier où on prend des notes, où on résume ...

GUIDE POUR LA PRISE DE NOTES DANS LES DEBATS AUTONOMES
<p>Nous pouvons écrire :</p> <ul style="list-style-type: none"> - Le titre du livre - Le nom de l'auteur - Le genre - Qui est le narrateur ? - Nous avons compris... - Les questions qu'on se pose - Les mots ou expressions difficiles - Nos hypothèses pour répondre aux « blancs » du texte - Les sentiments des personnages - Nos propres sentiments (ce qu'on a aimé, ce qu'on a pas aimé) - Cette histoire nous fait penser à un autre livre, un film...

Déroulé complet du film dans le réséda : Débat interprétatif Rouyer et Hutteau.

MARDI 4 JUIN 2018 après-midi : KARINE ANIERE

S'EXPRIMER A L'ORAL ET A L'ECRIT, SUR DES TEXTES LONGS.

Petit aparté :

Il n'est pas nécessaire de sur-corriger la langue orale, car on la transformerait en langue écrite, qui est une langue à part entière.

C'est mon père **qui** a dit ça.

Ce que je veux dire **c'est que c'est** le petit Chaperon rouge qui a vu le loup.

Il y a **3 semaines** qu'il est parti, **3 semaines**.

Mon père, **il** est arrivé à 9h. (dislocation du sujet)

Pourquoi ne pas faire un tableau, une affiche : à l'oral oui, à l'écrit non.

Débat : quid de la négation NE à l'oral ?

Claudine GARCIA DEBANC

Abstract : http://cache.media.eduscol.education.fr/file/Evaluation_oral/44/9/7-RA16_C3_FRA_1_eval_oral_garcia_debanc_599449.pdf

Article complet : http://www.pratiques-cresef.fr/p103_ga1.pdf

BO 2015

Les compétences à développer.

Compétences travaillées	Domaines du socle
<p align="center">Comprendre et s'exprimer à l'oral</p> <ul style="list-style-type: none"> • Écouter pour comprendre un message oral, un propos, un discours, un texte lu. • Parler en prenant en compte son auditoire. • Participer à des échanges dans des situations diversifiées. • Adopter une attitude critique par rapport au langage produit. 	1, 2, 3
<p align="center">Lire</p> <ul style="list-style-type: none"> • Lire avec fluidité. • Comprendre un texte littéraire et l'interpréter. • Comprendre des textes, des documents et des images et les interpréter. • Contrôler sa compréhension, être un lecteur autonome. 	1, 5
<p align="center">Ecrire</p> <ul style="list-style-type: none"> • Écrire à la main de manière fluide et efficace. Écrire avec un clavier rapidement et efficacement. • Recourir à l'écriture pour réfléchir et pour apprendre. • Produire des écrits variés. • Réécrire à partir de nouvelles consignes ou faire évoluer son texte. • Prendre en compte les normes de l'écrit pour formuler, transcrire et réviser. 	1
<p align="center">Comprendre le fonctionnement de la langue</p> <ul style="list-style-type: none"> • Maîtriser les relations entre l'oral et l'écrit. • Acquérir la structure, le sens et l'orthographe des mots. • Maîtriser la forme des mots en lien avec la syntaxe. • Observer le fonctionnement du verbe et l'orthographe. • Identifier les constituants d'une phrase simple en relation avec son sens ; distinguer phrase simple et phrase complexe. 	1, 2

Lire, comprendre et interpréter un texte littéraire adapté à son âge et réagir à sa lecture (attendu de fin de cycle 3, B.O. n°11 du 26 nov 2015).

3 objectifs sous-jacents :

A-Préférer travailler sur les personnages que sur la chronologie.

B- Apprendre à questionner un texte : il est plus important que ce soit les élèves qui questionnent le texte plutôt que de répondre à un questionnaire. Il faut leur apprendre à faire. Adopter un comportement de futur lecteur autonome.

C- Développement de la culture commune. Etre en contact avec le plus de textes, de personnages d'auteurs ... Lire et entendre lire. Ouvrir l'horizon culturel.

Quantité de lectures au CM :

CM1 : 5 ouvrages de littérature jeunesse + 2 œuvres classiques

CM2 : 4 ouvrages de littérature jeunesse + 3 œuvres classiques

Initier les élèves à la lecture littéraire

Les élèves vont devoir :

- S'engager dans une lecture attentive du fonctionnement du texte : raconter le texte à l'oral avec théâtralisation.
- Débusquer les effets de sens non immédiats et les faire proliférer : comprendre ce qui n'est pas dit, mais on comprend bien que ... aller à la chasse aux indices qui montrent que ...
<https://journals.openedition.org/trema/1579>
- Élaborer des échafaudages de toute sorte : quitte à ce que ça se casse la figure : propre du roman policier.
https://www.persee.fr/doc/reper_1157-1330_2001_num_24_1_2558_t1_0284_0000_1

Problèmes rencontrés par les élèves

- Problème cognitifs : les substituts nominaux (le vieil homme, il, l'homme ...) , les repères dans le temps (les flash back, simultanités d'action), dans l'espace. Les différences de point de vue : le narrateur est un animal.
- Problèmes d'ordre culturel : références culturelles.

Expliquer aux élèves le principe du processus interprétatif.

- Le texte littéraire autorise et encourage plusieurs interprétations
- L'interprétation, pour être plausible, doit être soumise à une validation. « J'ai vu que ... donc je pense que ... »
- Le lecteur doit enfilez différents costumes :

- le chercheur d'or : il creuse à 1 endroit.
- le détective : il met en lien des indices.
- le renard rusé : il ne tombe pas dans les pièges, il les pressent.
- le couturier : il assemble les différents morceaux.
- le sage : j'accepte de ne pas avoir tout vu, tout compris. Les autres me proposent leurs idées et je les fais miennes.
- le scientifique : sa lecture lui sert à valider ce qu'il pense : je vais chercher dans le texte pour être sûr(e).

Et le costume de l'enseignant ? Le jardinier !

Comment choisir les œuvres ?

- Elle doit répondre aux préoccupations des élèves
- Choisir en fonction des obstacles auxquels seront confrontés les élèves
- Textes résistants
- Textes qui s'insèrent dans des réseaux : même culture, même thème, même illustrateur, ...
- Texte qui ouvrent à l'interdisciplinarité : croisement des enseignements.
- S'inspirer des listes de référence proposées.

Les pistes de travail :

Séquence 2 à 3 semaines où on lit tous les jours un peu.

4 façons de lire le texte, à l’enseignant de les faire varier.

- I- Lecture orale du maître, MAIS donner des pistes d’écoute, une méthodologie de l’écoute.
- II- Lecture silencieuse de l’élève. À différencier : cibler un passage pour les plus fragiles et le reste est résumé à l’oral, ou bien les élèves lisent le résumé du passage.
- III- Lecture silencieuse d’un résumé élaboré par l’enseignant d’un ou plusieurs chapitres : objectif : avancer dans la lecture. On ne lit intégralement que les chapitres intéressants.
- IV- Lecture à haute voix des élèves : visée : interpréter le texte. Moment préparé en classe en fonction de l’intention.

Penser l’alternance oral/écrit/oral/écrit.

Les parcours de lecture

- I- Un parcours de découverte**
- II- Un parcours de lecture rétrospective**
- III- Un parcours de mise en perspective**

Sur une seule œuvre, on n’est pas obligé de faire les 3 parcours. On peut se servir de cela pour différencier, même en cas de cours double.

I- Un parcours de découverte : niveau 1

Compréhension globale

Anticipation

Émission d’hypothèses

Recherche indices et validation

Lecture intégrale ou fragmentée (10 à 15 mn)

Groupes de besoins différents, certains lisent seuls, d’autres accompagnés, certains lisent beaucoup, d’autres moins.

Recherche individuelle en binôme ou en groupe

- Formulation d’hypothèses sur la couverture : oral ou écrit
- Renseignant d’un tableau sur la progression du récit

chapitre	personnages	où	époque	actions

- Résumer ou reformuler une étape
- Fiches personnages
- Question(s) pour initier le débat interprétatif
- Situation d’écriture, de dessin.

Mise en commun et bilan

II- Un parcours de lecture rétrospective : comment l'auteur s'y prend pour raconter, niveau 2

Retours dans le livre en fin de parcours 1 pour cibler des problèmes :

- Spécificité d'un genre : conte, policier, la nouvelle fantastique
- Rôles et motivation des personnages
- Construction de l'intrigue
- Traitement de l'espace et du temps)
- Création des émotions (ambiance, suspense...)

III- Un parcours de mise en perspective : recherche de la portée symbolique : niveau 3.

Retours dans le livre pour le synthétiser

- Dégager le fil rouge symbolique
- Repérer un motif
- Noter les variations d'un type de personnage : le rusé, l'ogre ...
- Identifier les références culturelles les allusions à la littérature ou à d'autres domaines artistiques

Livres cités :

