CORRECTION L’alphabet de la langue française

Il est hérité de l’alphabet latin, hérité de l’alphabet grec, hérité de l’alphabet égyptien et phénicien...

Ainsi, l’alpha qui a noté le [a] et qui le note encore dans notre

écriture est une vieille tête de bœuf phénicienne.

Au départ dessin, le pictogramme est devenu lettre en rapport avec le son de la chose représentée.

Aujourd’hui, en français, de nombreux codes

sont nécessaires pour lire et reconnaître les mots.

A. Certains mots s’écrivent ou se prononcent de la même

 façon mais ont un sens différent

	Lis ces exemples
	Que remarques-tu ?
	Conclusion

	Celui qui court a un pantalon court.

Il livre un livre pour Noël.

Il prend le car car il pleut.
	les mots soulignés s’écrivent pareil mais n’ont pas le même sens
	ce sont des homographes

	conte /compte / comte

mer
/ mère
 / maire

tante / tente

chant / champ
	les mots se prononcent pareil mais n’ont pas le même sens
	ce sont des homophones

Comment fais-tu pour reconnaître le sens de ces mots (appelés homonymes) ?

Je lis toute la phrase/ je m’aide du sens, du contexte / je m’aide de l’orthographe.

Conclusion : déchiffrer un mot, le prononcer, ne suffit pas à le comprendre.

B. Le même son peut être écrit de façons différentes
	Souligne le son commun

à tous ces mots
	Le son

(voir l’Alphabet Phonétique International)

	pause château

 pot morose
	C’est le son []

	...

..
	C’est le son []

C. On ne prononce pas toutes les lettres écrites.

	Souligne les lettres

qui ne se prononcent pas
	A quoi servent ces lettres ?

	je chante

 tu chantes

 ils chantent

gris grise grises
	à marquer la personne, à accorder le verbe avec le sujet

à marquer le féminin (le genre) ou le pluriel (le nombre)

