
Étude de la langue

Programmes d’enseignement de l’école – BO N°5, 12 avril 2007, pages 112 à 121

Le cadre horaire hebdomadaire => 3h50 de Littérature (dire, lire, écrire) et 2h45 d’Etude de la langue (grammaire)
Quelques pistes pour la mise en place des trois types de situation d’apprentissage :

1/ Des séances centrées sur la résolution d’un problème de langage => trier, classer, comparer, manipuler, lister… des éléments linguistiques.

Il faut aider les élèves à prendre conscience de ces deux dimensions, le mot et ses spécificités (natures, construction morphologique, sémantique, étymologie…) et le groupe de mots (fonctions, dépendances, accords, constructions…) Distinguer ces deux dimensions => le mot et les groupes de mots puis séparer le travail d’observation au niveau de la phrase et celui au niveau du texte
Les manipulations et l’observation en étude de la langue (activités centrées sur des résolutions de problème de langage) doivent porter sur ces deux versants sans les mélanger, voici quelques exemples non exhaustifs :

	Travail sur le mot

(dimension syntaxique, morphologique et lexicale)
	Travail sur le groupe de mots

(du groupe syntaxique à la phrase)

	Remplacer un mot par un mot (cela permet de travailler la nature des mots > il est possible de remplacer des noms, des déterminants, des verbes conjugués et des adjectifs en fonction attribut)
	Réduire les groupes nominaux (en supprimant avant tout l’adjectif) puis, plus tard, agrandir des groupes nominaux (en rajoutant des adjectifs voire des compléments de nom si les élèves les proposent)

	Changer la phrase dans le temps avec un locuteur de temps (dans trois jours… / l’année dernière…) > cela permet de repérer le mot qui change de forme qui est le verbe conjugué
	Remplacer un groupe nominal qui est sujet par un pronom (il faut donc analyser le genre et le nombre)

	Faire trier des mots (en partant d’une phrase) => objectif : rapprocher des mots en trouvant un critère commun (cela peut être la première lettre, le nombre de lettres, puis des critères plus syntaxiques comme le lien avec un déterminant pour les noms ou la variation de forme dans le temps pour les verbes)
	Faire trier des [sujet-verbe] au singulier et au pluriel (ils sont donc tous à la troisième personne mais ces [sujet-verbe] peuvent à tous les temps simples) => cela permettra de faire un tri singulier-pluriel de comprendre le rôle du sujet (qui commande le verbe conjugué) et de voir même que quand le sujet est au pluriel le verbe conjugué (temps simple) a une marque du pluriel qui est « -nt ».

Ces manipulations et observations permettent de dégager des règles de fonctionnement qu’il faut structurer (apprentissage systématique, exercices décontextualisés, entraînement et verbalisation régulière en classe).

2/ Des activités régulières, ritualisées : Un travail ritualisé permet comme pour le calcul mental régulier, de travailler les automatismes et la réflexion sur des questions d'étude de la langue. Il permet également d'éviter de faire ces séances trop longues en étude de la langue et donc de dégager du temps pour travailler le lire-écrire en littérature.

La dictée quotidienne réfléchie par exemple ne doit pas dépasser 15 minutes (bien lire le protocole proposé, utiliser la grille qui permet de regarder ce qui a été fait la veille et la progression). Dans la foulée, durant 5 minutes, faire de la manipulation orale à partir de la phrase dictée qui est au tableau (en CM2 la phrase dictée doit faire environ 15 mots avec des reprises pronominales).

La manipulation orale concerne :

· les mots (substitution d'un mot par un mot, changements des phrases dans le temps pour repérer le verbe conjugué)

· les groupes de mots (réduire, augmenter un groupe nominal / pronominaliser un groupe nominal / déplacer-supprimer- pronominaliser un groupe nominal complément)
3/ Des leçons de grammaire : activités classiques de réinvestissement (activités décrochées). Utilisation des outils, des règles de fonctionnement mises en place. Utilisation des écrits des élèves pour réécrire…
PAGE
1
Patrice GOURDET – CPC
Novembre 2007

