

Dessin Graphisme Ecriture

Inde : dessin des femmes de
Shiva mi-homme (face), mi-femme (profil)

A b c d e f g h i j k l m n o p q r s t u v w x y z

Antoine dit avec Hanke -

Les Programmes 2008

DÉCOUVRIR L'ÉCRIT

1 - Se familiariser avec l'écrit

À la fin de l'école maternelle l'enfant est capable de :

- identifier les principales fonctions de l'écrit ;
- écouter et comprendre un texte lu par l'adulte ;
- connaître quelques textes du patrimoine, principalement des contes ;
- produire un énoncé oral dans une forme adaptée pour qu'il puisse être écrit par un adulte.

2 - Se préparer à apprendre à lire et à écrire

À la fin de l'école maternelle l'enfant est capable de :

- différencier les sons ;
- distinguer les syllabes d'un mot prononcé, reconnaître une même syllabe dans plusieurs énoncés ;
- faire correspondre les mots d'un énoncé court à l'oral et à l'écrit ;
- reconnaître et écrire la plupart des lettres de l'alphabet ;
- mettre en relation des sons et des lettres ;
- copier en écriture cursive, sous la conduite de l'enseignant, de petits mots simples dont les correspondances en lettres et sons ont été étudiées ;
- écrire en écriture cursive son prénom.

Nos références

<http://www2.ac-lyon.fr/etab/ien/loire/ressources/maternelle/>

Passer du faire

(centration sur l'action concrète)

au dire le faire

(organisation verbale de l'action)

puis au penser le faire

(organisation cognitive de l'action)

Marie-Thérèse Zerbatto-Poudou

L'écriture

est une activité graphique et linguistique dont les deux composantes ne peuvent être dissociées : utiliser et combiner les éléments du code en privilégiant la signification inhérente au signe.

«... indissociable de l'apprentissage du fonctionnement du code... »

Toujours en tutelle avec l'adulte en GS

Marie-Thérèse Zerbato-Poudou

En PS : développer la culture de l'écrit

En MS : l'apprentissage formalisé de l'écriture peut débuter

En GS : proposer l'écriture cursive avec prudence et rigueur

Ecrire sur une ligne et / ou passer directement entre 2 lignes :

- Un intervalle entre 1,3 cm max
- Passer à 1 cm
- Proposer en fin d'année un écart de 0,7 cm et même 0,5 cm pour certains élèves

Marie-Thérèse Zerbato-Poudou

Le geste professionnel de la maîtresse

Centration sur les procédures :

décrire les gestes, les mouvements et les procédures

Verbaliser le mouvement

Décrire le mouvement (très important dans l'écriture cursive)

Centration sur la forme :

Organiser des actions pour que le mot ou la lettre soit conforme au résultat attendu :

Le maître trace les traits ou les formes demandées sciemment

Il ne les fait pas exactement comme sur le modèle

Les élèves doivent préciser leur orientation, leur forme, leur organisation spatiale, leur grandeur...

Il aide à posséder le vocabulaire adéquat et donne le bon terme et le fait répéter (préparer des écrits avec des erreurs)

Marie-Thérèse Zerbatto-Poudou

Apprendre les gestes de l'écriture cursive en GS

Les outils : crayons de papier, gomme, modèles d'écritures...rangés, repérés, à disposition des élèves.

Utilisation de l'ordinateur et alphabet animé

Fond d'écran à télécharger :

<http://gskaeso.wordpress.com/2010/10/17/leconomiseur-decran-cursive-animee/>

Tableau virtuel pour entrer des mots ou des phrases :

<http://langues2.ups-tlse.fr/Arbiol/TableauVirtuel/Tableau.htm>

TICE 42 : <http://www2.ac-lyon.fr/etab/ien/loire/ressources/tic/>

Outil d'aide efficient : un alphabet explicite le sens des tracés et des rotations suivant la convention de l'écriture (point de départ en vert et flèches indiquées)

Modèle plastifié à disposition des élèves permettant d'écrire dessus.

Quand l'enfant acquiert le « feu vert » il emporte un exemplaire personnel de ce modèle à la maison afin que les automatismes perdurent.

Temps 1 : Première feuille d'écriture (lignes et interlignes 5 mm / 10 mm)

Il est important que l'élève écrive dès le début de l'apprentissage **sur une feuille adaptée, avec des repères** ;

Pour l'écriture cursive, **il ne doit pas écrire sur une feuille blanche.**

Temps 2 : les élèves en réussite sur le temps 1, accèdent à un **nouveau support** : le **cahier seyes** (4 mm)

Première page du cahier de Adel

Deuxième et troisième pages

L'élève écrit progressivement :

- son prénom avec l'initiale en lettre capitale
- les prénoms de sa fratrie et de sa famille
- Les prénoms de ses camarades de classe et des adultes de son environnement scolaire

Puis l'élève écrit les mots connus.
Les modèles sont préparés par la maîtresse.

APPRENTISSAGE ÉCRITURE CURSIVE grande section	J'ai le feu vert Je peux écrire seul(e) en cursive	J'ai le cahier d'écriture
Adel		
Amir		
Antonin		
Besmela		
Eliott		
Farah		
Hamlet		
Héloïse		
Loane		
Lyamine		
Maëlle		
Miriam		
Nisar		
Oguz-Can		
Sofia		
Thym-Gory		
Walid		

Affichage dans la classe

À partir du mois de janvier, en classe de GS, mise en place de l'affichage.

« Feu vert » :

L'élève peut en fonction de ses capacités motrices écrire seul en cursive sans l'aide de la maitresse.

On peut noter qu'au mois de mai, certains élèves ont acquis le « feu vert » donc une autonomie totale.

Certains élèves sont encore en phase d'entraînement sur la feuille de 5 mm.

APPRENTISSAGE ECRITURE CURSIVE Grande section	J'ai le feu vert Je peux écrire seul(e) en cursive	J'ai le cahier d'écriture
Adel	
	

Amir	
	

Antonin	
	

Besmela		

Elliott	
	

Farah		
Hamlet	
	

Héloïse		

Loane	
	

Lyamine		
Maëlle	
	

Miriam		

Nisar	
	

Oguz-Can	
	

Sofia		

Thym-Gory		

Walid	
	

En fonction des difficultés repérées, l'élève est amené à s'entraîner sur certaines lettres de son prénom.

Outils de la maîtresse

Feuille 1 :

- Le fait que l'élève est droitier ou gaucher
- Le nombre de séance sur la feuille
- La capacité à écrire son prénom
- La capacité à écrire d'autres prénoms
- Le besoin d'un guide-doigt
- Le passage au cahier

	feuille d'écriture (P3)	D G	Nombre de séances	écriture prénom personnel	écriture autres prénoms	guide doigt	Cahier 4mm
1	Adel		<input type="checkbox"/>				
2	Amir		<input checked="" type="checkbox"/>				
3	Antonin		<input type="checkbox"/>				
4	Besmela (4)		<input checked="" type="checkbox"/> <input type="checkbox"/>				
5	Eliott		<input type="checkbox"/>				
6	Farah (4)		<input checked="" type="checkbox"/> <input type="checkbox"/>				
7							
8	Hamlet (5)		<input checked="" type="checkbox"/>				
9	Héloïse		<input checked="" type="checkbox"/> L				
10	Loane (5)		<input checked="" type="checkbox"/> L				
11	Lyamine (4)		<input checked="" type="checkbox"/> <input type="checkbox"/>				
12	Maëlle		<input checked="" type="checkbox"/>				
13	Miriam		<input checked="" type="checkbox"/> L				
14	Nisar		<input checked="" type="checkbox"/>				
15	Oguz-Can		<input checked="" type="checkbox"/>				
16	Sofia (4) (5)		<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>				
17	Thym (4)		<input checked="" type="checkbox"/> L				
	Walid		<input checked="" type="checkbox"/>				

À partir du mois de janvier

		cahier d'écriture le...	nombre de séances	Feu vert le...
1	Adel	20 JAN. 2012	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	23 AVR. 2012
2	Amir	31 JAN. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	24 AVR. 2012
3	Antonin	7 FEV. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	23 AVR. 2012
4	Besmela	2 AVR. 2012	<input checked="" type="checkbox"/>	
5	Eliott	28 FEV. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	23 AVR. 2012
6	Farah			
7				
8	Hamlet	6 FEV. 2012	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/>	24 AVR. 2012
9	Héloïse	13 MAR. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	
10	Loane	5 MAR. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	23 AVR. 2012
11	Lyamine			
12	Maëlle	28 FEV. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	21 MAI 2012
13	Miriam	8 MAR. 2012	<input type="checkbox"/>	
14	Nisar	7 FEV. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	21 MAI 2012
15	Oguz-Can	27 FEV. 2012	<input checked="" type="checkbox"/> <input type="checkbox"/>	26 AVR. 2012
16	Sofia	15 MAR. 2012	<input type="checkbox"/>	
17	Thym	15 MAR. 2012	<input type="checkbox"/>	
18	Walid	28 FEV. 2012	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	24 AVR. 2012

À partir du mois janvier

Feuille 2 :

- La date du passage au cahier
- Le nombre de séances sur le cahier
- L'acquisition du « feu vert » (surligné en vert)
- L'aide pour certains élèves (opération « coup de pouce ») par les maîtresses de PS (en rose) en début d'après-midi.

N.B : Un autre document précise les observations annotées sur le comportement de l'élève, la nature des difficultés rencontrées et les lettres à travailler.

Liste des critères de réussite de la copie:

- La complétude (le mot doit comporter toutes les lettres)
- L'ordre (place des lettres dans le mot)
- L'alignement (elles ne sont pas dispersées sur la feuille et suivent une trajectoire horizontale)
- La conformité des lettres, leur forme (lettres reconnaissables sans déformations)

Pour l'écriture cursive s'ajoutent :

- la grandeur des lettres (lettres dépassant vers le haut ou le bas)
- la qualité des liaisons des lettres en elles.

N.B : Respecter les règles !

Apprentissage de l'écriture cursive

Les habiletés motrices reposent sur deux mouvements qui doivent être maîtrisés simultanément : **la translation** (la main glisse de gauche à droite) et **la rotation** (tracer la lettre)

N.B : Possibilité de mimer la lettre mais attention le mouvement par de l'épaule sur le papier le mouvement concerne principalement les phalanges et le poignet.

Aborder des problèmes spécifiques à la cursivité

- Les lettres avec des ponts
- Le trait d'attaque
- Les boucles dans les lettres
- Le sens de la rotation des lettres rondes
- L'initiale du prénom (en lettre capitale)

Marie-Thérèse Zerbato-Poudou

**Communiquer et informer les parents
de la spécificité de cet apprentissage.**

L'apprentissage de l'écriture cursive va démarrer prochainement pour les élèves de grande section.

Dès que l'élève aura acquis suffisamment d'automatismes dans sa maîtrise de cette écriture, il obtiendra « un feu vert » ce qui signifie qu'il peut désormais écrire seul sans être accompagné de son enseignant.

À partir de ce moment-là, un outil d'aide expliquant les sens de rotation des tracés et les proportions des lettres, vous sera remis pour guider ou aider votre enfant si besoin, à la maison.

Merci donc de ne pas devancer cet apprentissage (particulièrement précis et rigoureux) dans l'intérêt de votre enfant.

Je vous remercie,
Colette Charbonnel

Comme je l'avais présenté au cours de la réunion en novembre, j'ai mis à votre disposition :

« LES LECTURES DU SOIR »

Ce sont des textes des albums découverts en classe qui ont été lus et relus par la maîtresse. Ils sont placés dans un présentoir dans le couloir.

L'emprunt se fait en fin de journée, je vous remercie de rendre ces textes dès le lendemain et de les remettre dans le casier installé dans le couloir.

Ces textes vous permettront :

- De lire et relire l'histoire avec votre enfant
- De la lui faire raconter et re raconter puis de vérifier avec lui, ses erreurs, ses oublis...
- De demander des précisions, des détails, des explications sur l'histoire, en l'absence des illustrations
- D'observer les régularités de l'écrit et de la mise en page

MERCI de faire bon accueil à ces textes.

Bonne lecture avec votre enfant !

Tous les jeudis matins aura lieu

« L'ACCUEIL PARENTS LECTEURS »

Comme tous les autres matins, la classe vous est ouverte pendant l'accueil, osez entrer,

feuilleter les classeurs de la classe

lire les livres, les contes et les documentaires,

relire les feuilles du jour

avec votre enfant

ou en compagnie d'autres enfants de la classe...

L'alphabet est découvert de façon progressive suivant les mots rencontrés et utilisés, qui font **sens** auprès des élèves.

Utilisation de l'ordinateur : copie de mots avec l'outil d'aide (alphabet)

Outil d'aide (alphabet en 3 écritures)
et porte-modèle

Evolution des modèles au fil des acquis

Un point fort la dictée à l'adulte :

« L'action propre, pour ainsi dire, s'extériorise aux yeux de l'enfant et se réfléchit dans la réponse d'autrui avant de s'extérioriser. »

(Vygotski et citation de Deveau en 1983)

Mardi 6 septembre
2011

Nous avons commencé
à apprendre une
poésie qui s'appelle
C'EST LA RENTREE.

Colette a donné aux
grands, un cahier
de dessin.

De la dictée à l'adulte...

...à la prise en charge de la date par l'élève.

Évolution tout au long de l'année :

- Collage de lettres*
- Écriture en lettres capitales entre 2 lignes
- Écriture en cursive avec ligne et interlignes

* Attention :

Ne pas laisser d'espace entre les lettres mais des espaces entre les mots

Écrire la date en lettres capitales

Puis afficher la feuille du jour dans le couloir au regard des parents

MARDI 20 MARS 2012

C'est **NISAR** qui a écrit la date. Vendredi après-midi, nous allons voir un spectacle de danse "HENRIETTE et MATISSE". Henri MATISSE aimait peindre : des danseurs, des tissus, et des fenêtres.

Élève de GS qui n'a pas « le feu vert »

Lundi 30 avril 2012

Eliott a écrit la date. Ce matin nous avons fait le décloisonnement avec la classe de CE1 de Madame Chauvet : nous inventons des poésies. Colette a commencé un livre qui s'appelle : "LE PROBLEME AVEC MA MERE" de BABETTE COLE.

Elève de GS qui a acquis « le feu vert »

Communiquer et informer les parents : situations de lecture

Lire, écrire et écouter lire :

Les parents peuvent emprunter le texte d'un conte ou un album déjà lus en classe (plastifié et proposé en 6 exemplaires).

UN MOIS	UN CONTE
SEPTEMBRE :	LA PETITE POULE ROUSSE
OCTOBRE :	LES TROIS PETITS COCHONS
NOVEMBRE :	LE PETIT POUCE
DECEMBRE :	BLANCHE-NEIGE
JANVIER :	BOUCLE D'OR ET LES TROIS OURS
FEVRIER :	
MARS :	
AVRIL :	
MAI :	
JUIN :	

Accueil thématique des parents le jeudi matin : « parents-lecteurs »

Situation d'apprentissage de lecture / écriture

(en petit groupe d'élèves de GS)

Temps 1 : encodage

Les enfants proposent l'écriture d'un prénom autre que celui des élèves du groupe.

Le mot est choisi par la maîtresse (ex : écrire le prénom Line).

Ils l'écrivent sur un format A3 à la vue de tous. La maîtresse lit la proposition, indique le sens de lecture (de gauche à droite) par une flèche et aide si besoin en orthographe.

N.B : Etablir des règles favorisant un climat de confiance et de respect mutuel

À partir du mois de février...

Temps 2: La maîtresse écrit en tenant compte des indications orales des élèves

Temps 2 : verbalisation des gestes de l'écriture

Le support du temps 1 est caché.

Nouveau support A3 avec lignes et interlignes est proposé.

Les enfants dictent à la maîtresse le geste permettant l'écriture de la lettre, l'une après l'autre constituant ensuite le mot.

Le langage des élèves doit être suffisamment explicite et doté d'un vocabulaire clair et rigoureux. La verbalisation indique l'orientation des tracés, la liaison des lettres, la taille...

Temps 3 : lecture prenant appui sur le mot trouvé auparavant

La maitresse propose un mot proche du précédant et l'écrit.
les élèves tentent de le déchiffrer.

D'un mot à un autre mot...

**2/ Cartes à l'occasion
de la fête des mères
et des pères**

Élève de GS qui n'a pas le « feu vert »

Elève de GS qui a acquis le « feu vert »

Élève de MS

Copie prise en charge
complètement par l'élève...

Je t'offre des
fleurs
Car tu ré pares
mon cœur
Je t'offre des fleurs
Car tu effaces
mes peurs
Je t'offre des fleurs
Car tu es dans mon
cœur
Bonne fête maman
Oguz - Can

...ou partiellement.

Je t'offre des fleurs
Car tu ré pares
mon cœur
Je t'offre des fleurs
Car tu effaces
mes peurs
Je t'offre des fleurs
Car tu es dans
mon cœur !
Bonne
fête
maman

La maîtresse décharge
l'élève en difficulté

Je t'offre des fleurs
Car tu ré pares
mon cœur
Je t'offre des fleurs
Car tu effaces
mes peurs
Je t'offre des fleurs
Car tu es dans
mon cœur !
Bonne
fête
maman
Sofia

*Élève de GS
qui n'a pas le « feu vert »*

Elèves de GS qui ont acquis le « feu vert »

3/ Lettre à un copain ou à un ami

Lettre à un ami

Je m'appelle :

J'écris une lettre à

Le 2012

A vertical sheet of paper with a light blue background and a yellow border. It contains a writing template for a letter to a friend. The text is written in cursive. The template is divided into sections by horizontal lines. The first section is for the title, the second for the sender's name, the third for the recipient's name, and the fourth for the date. Below these are several blank lines for writing the letter's content.

Lettre à un copain

Je m'appelle :

J'écris une lettre à

Le 2012

A vertical sheet of paper with a light blue background and a yellow border. It contains a writing template for a letter to a friend. The text is written in cursive. The template is divided into sections by horizontal lines. The first section is for the title, the second for the sender's name, the third for the recipient's name, and the fourth for the date. Below these are several blank lines for writing the letter's content.

Lettre adressée à un élève ou à un adulte de l'école.
L'original est remis au destinataire, l'expéditeur garde une copie.

Entraînement et généralisation

- Installer les automatismes
- Copier de petites phrases (veiller aux intervalles entre les mots) ; donner un titre par ex
- Mémoriser la graphie d'un prénom en cursive

Créer des situations motivantes

- Donner à copier des mots ou phrases qui ont un sens vécu pour les élèves qui parlent de la - vie de l'école
- Faire écrire le nom de famille, élaborer des cartes d'identité
- Etudier l'adresse postale
- Associer des productions plastiques
- Faire élaborer des affiches
- Mettre en place des correspondances
- Faire faire des reportages
- Proposer une boîte à secrets
- Installer un arbre à message
- Préparer des mots croisés (verticale)
- Elaborer des projets de tutorat entre élèves de GS et PS ou MS
- Entrer au CP
- Donner des supports insolites
- Introduire des nouveaux outils
- Faire écrire sur l'ordinateur
- Utiliser une imprimerie

Mettre en place un atelier de calligraphie

Penser aux Haïkus

Donner à l'écrit sa dimension historique

Hiéroglyphes

Lettrines

Alphabet grec

A α	e alpha	N ν	e nu
B β	bêta	Ξ ξ	ks kai
Γ γ	g gamma	Ο ο	e omicron
Δ δ	d delta	Π π	p pi
Ε ε	e epsilon	Ρ ρ	r rô
Ζ ζ	dz dzêta	Σ σ, ς	s sigma
Η η	e êta	Τ τ	t tau
Θ θ	t aspiré : thêta	Υ υ	u upsilon
Ι ι	i iota	Φ φ	f aspiré : phi
Κ κ	k kappa	Χ χ	k aspiré : khi
Λ λ	l lambda	Ψ ψ	ps psi
Μ μ	m mu	Ω ω	e oméga

αβγδεζ
ηθικλμ
νξοπρσ
τυφχψω

Alphabet arabe

ح	ج	ث	ت	ب	ا
ha	jim	tha	ta	ba	alif
س	ز	ر	ذ	د	خ
sin	za	ra	zal	dal	kha
ع	ظ	ط	ض	ص	ش
'ain	za	ta	dhad	sad	shin
م	ل	ك	ق	ف	غ
mim	lam	kaf	qaf	fa	ghain
ي	ء	ه	و	ن	
ya	hamzah	ha	waw	nun	

direction des services
départementaux
de l'éducation nationale
Loire

éducation
nationale

Groupe départemental maternelle 42
Colette Charbonnel PEMF & Nadine Maise CPC
JUIN 2012