	Circonscription d’Ussel – Juin 2016

	PROGRESSION Cycle 2 – Ecriture
Programmes 2016

	Cette progression a été réalisée par les enseignants du cycle concerné de l’école Jean Jaurès d’Ussel en Juin 2016. La mise au point a été coordonnée et finalisée par Sylvie Coudert (directrice) et Gérard Neuville (conseiller pédagogique).

C’est le document d’une école qui s’appuie notamment, dans la progression en écriture, sur les disponibilités en littérature de l’école.

C’est un DOCUMENT DE TRAVAIL sur lequel le conseil des maitres de chaque école (ou de secteur d’écoles) peut s’appuyer pour programmer les enseignements dès la rentrée 2016.

Il est susceptible d’évoluer en fonction des ressources d’accompagnement des programmes qui sont ou seront publiées sur Eduscol au cours de l’année scolaire 2016/2017.

	Attendus de fin de cycle

Copier ou transcrire, dans une écriture lisible, un texte d’une dizaine de lignes en respectant la ponctuation, l’orthographe et en soignant la présentation.
Rédiger un texte d’environ une demi-page, cohérent, organisé, ponctué, pertinent par rapport à la visée et au destinataire.

Améliorer une production, notamment l’orthographe, en tenant compte d’indications.

	Situations d’activités…

Tâches de copie et de mise en page de textes dans des situations variées.

Situations quotidiennes pour des écrits courts : réponse à une question, rédaction de questions, légendes, récits, devinettes, compte-rendu, règle du jeu, lettres, synthèse de leçons…Projets d’écriture plus longs, constitués de différents temps d’écriture cumulés.
Relecture et révision plus moins guidées permettant d’améliorer notamment l’orthographe.

Les occasions d’écrire très nombreuses doivent faire partie de la pratique quotidienne de l’écolier.

	Codage du tableau :

D pour découverte d’un fait de langue mais qui n’engendre pas une leçon à proprement parler (ex : le verbe au CP).
AS1 correspond à la première construction de la notion à partir d’une séquence conçue par l’enseignant. Elle se conclut par une évaluation qui permet de vérifier les acquis et surtout les besoins à prendre en compte dans les séances courtes de réitérations qui suivent. L’ensemble vise un apprentissage le plus solide possible.

AS2 correspond à une nouvelle séquence d’apprentissage qui, en s’appuyant sur les premiers acquis, renforce, approfondit, élargit la maitrise de la notion. Des séances courtes doivent renforcer la maitrise du savoir. Elle vise un apprentissage définitif.

R correspondant à des séances de renforcement et/ou de simples réitérations qui permettent d’activer le savoir sans faire une nouvelle leçon.

	
	CP
	CE1
	CE2

	Copier de manière experte

	Maitriser les gestes de l’écriture cursive.
	AS1
Modèles à reproduire, Réglure Seyès 2,5 ou3mm
	AS2 Majuscules
Réglure
Seyès 1,5 mm
	Vigilance et exigence quel que soit la situation d’écriture

	Ecrire de manière lisible de plus en plus rapidement.
	
	AS1
	R

	Transcrire un texte sans erreur (script->cursive et cursive->script avec un clavier).
	AS1
	AS2
	R

	Copier lettre à lettre puis syllabe après syllabe.
	AS1
	
	

	Copier mot à mot.
	D puis AS
	AS1
	R

	Copier après avoir mémorisé dans ce but des mots ou groupes de mots.
	
	AS1
	AS2

	Comparer sa production au texte à copier, repérer les erreurs.
	AS
	R
	R

	Produire des écrits en commençant à s’approprier une démarche.

	Identifier des caractéristiques propres à différents genres de texte.
	Cf propositions tableau ci-dessous

	Proposer à l’oral une forme écrite recevable (oral scriptural).
	AS1
(dictée à l’adulte ou mise au point avant écriture)
	AS2
(mise au point avant écriture)
	R

	Ecrire seul une phrase simple dont la syntaxe est correcte.
	AS1
	R
	

	Ecrire une suite de phrases à partir d’indications données.
	AS1
	AS2
	R

	Ecrire un texte en s’appuyant sur un outil d’aide à l’écriture (structure interne).
	D
	AS1
	AS2

	Ecrire un texte en s’appuyant sur un guide d’écriture (pour écrire…., je dois….)
	
	D
	AS1

	Ecrire en utilisant de manière autonome ses connaissances construites lors des séances d’étude de la langue.
Etayage de l’écriture en amont en « donnant des mots » ; se montrer exigeant pour que l’élève intègre le fait que l’écriture impose un raisonnement.
	Encodage plausible
	Encodage normé

Accords GN et Sujet/verbe
Segmentation en phrases

	Réviser et améliorer l’écrit qu’on a produit.

	Repérer les répétitions et proposer une façon de les éviter.
	D
	AS1
	AS2

	Repérer les incohérences entre deux « moments » du texte et proposer une façon de les éviter.
	
	D
	AS1

	Repérer les omissions et proposer une façon d’y remédier.
	
	D
	AS1

	Réviser son texte, à partir des indications de l’enseignant, en s’appuyant sur ses connaissances.
	
	AS1
	AS2

	Réviser son texte, de manière autonome, en raisonnant et en s’appuyant sur ses connaissances.
	
	D
	AS1

	CP
	CE1
	CE2

	La phrase :

Ecrire une phrase avec un mot donné.

Répondre à une question par une phrase.

Ecrire la fin d’une phrase dont on a le début.

Ecrire la légende d’une photo (phrase non-verbale ou verbale).
	La phrase :

Rédiger des phrases à partir d’images séquentielles ;

Rédiger une phrase en réponse à une question ;

Rédiger une question sur un texte ou un savoir de la classe.
	La phrase :

Rédiger une phrase en réponse à une question ;

Rédiger une question sur un texte ou un savoir de la classe.

	Jeux poétiques :

Jouer avec les mots (jeux poétiques) avec les sonorités.
	La poésie :
Ecrire un poème à partir d’une structure (à la manière de) ;

Ecrire un haïku.
	La poésie :

Ecrire un poème à partir d’une structure (à la manière de) ;

Ecrire un poème original sur un thème donné.

	La recette :

Ecrire une recette.
	La notice de montage :
Ecrire une notice après la fabrication d’un objet (lien avec la technologie).
	La règle du jeu :
Ecrire d’un jeu découvert et pratiqué en EPS.

	La lettre :

Ecrire une lettre.
	Le courrier électronique :
Faire une demande par courrier électronique.
	Le courrier électronique :

Faire une demande par courrier électronique ;
Rédiger une contribution à un blog.

	Le récit :

Rédiger le compte-rendu d’une sortie ;
Réécrire une histoire connue ;

Ecrire des phrases à partir d’images séquentielles.
	Le récit :
Rédiger un texte à partir d’images séquentielles (introduction de connecteurs, reprises anaphoriques…) ;

Raconter un moment de sa vie (le jour où j’ai eu peur…) ou de la vie de la classe ;

Compléter les bulles d’un épisode de BD ;

Réécrire la fin d’une histoire connue ;
	Le récit :
Rédiger un texte à partir d’images séquentielles (introduction de connecteurs, reprises anaphoriques…) ;

Réécrire une histoire connue, partiellement ou en totalité ;

Réécrire une histoire connue en la détournant (ex : le loup de la chèvre de M. Seguin n’a pas faim)

Raconter un moment de sa vie ou de la vie de la classe ;

Ecrire une saynète après l’avoir improvisée en la jouant ;

	
	Le texte explicatif :
Rédiger un texte qui fait la synthèse de ce qu’on vient d’apprendre ;

Rédiger le compte-rendu d’une expérience.
	Le texte explicatif :

Rédiger un texte qui fait la synthèse de ce qu’on vient d’apprendre ;

Rédiger le compte-rendu d’une expérience.

	La description (devinette) :
Ecrire une ou deux phrases pour faire deviner un animal, un objet…
	La description :

Rédiger le portrait physique d’un personnage ;

Décrire un objet, un animal.
	La description :
Rédiger le portrait physique et moral d’un personnage ;

Décrire un paysage.

	

De la dictée à l’adulte en début de CP….

A l’écriture autonome la plus normée possible en fin de CE2

