

CM2

Vers la 6^{ème} ...!

Lire une nouvelle

Les compléments circonstanciels de lieu

Soupçon

Dès que j'ai vu mon , j'ai tout de suite compris qu'il s'était passé quelque chose de grave. Il avait sauté sur mon lit et il se léchait les babines d'une manière qui m'a semblé bizarre. Je ne saurai expliquer pourquoi, mais ça me semblait bizarre. Je l'ai regardé attentivement et lui me fixait avec ses yeux incapables de dire la vérité.

Bêtement, je lui ai demandé :

- Qu'est-ce que tu as fait ?

Mais lui, il s'est étiré et a sorti ses griffes, comme il fait toujours avant de se rouler en boule pour dormir.

Dès que j'ai vu mon chat, j'ai tout de suite compris qu'il s'était passé quelque chose de grave. Il avait sauté sur mon lit et il se léchait les babines d'une manière qui m'a semblé bizarre. Je ne saurai expliquer pourquoi, mais ça me semblait bizarre. Je l'ai regardé attentivement et lui me fixait avec ses yeux incapables de dire la vérité.

Bêtement, je lui ai demandé :

- Qu'est-ce que tu as fait ?

Mais lui, il s'est étiré et a sorti ses griffes, comme il fait toujours avant de se rouler en boule pour dormir.

Bêtement, je lui ai demandé :
- Qu'est-ce que tu as fait ?

Essaie d'imaginer ce que le chat a pu faire ...

Quelle attitude a le narrateur envers son chat ?

Soupçon

Dès que j'ai vu mon chat, j'ai tout de suite compris qu'il s'était passé quelque chose de grave. Il avait sauté sur mon lit et il se léchait les babines d'une manière qui m'a semblé bizarre. Je ne saurai expliquer pourquoi, mais ça me semblait bizarre. Je l'ai regardé attentivement et lui me fixait avec ses yeux incapables de dire la vérité.

Bêtement, je lui ai demandé:

- Qu'est-ce que tu as fait ?

Mais lui, il s'est étiré et a sorti ses griffes, comme il fait toujours avant de se rouler en boule pour dormir.

Dès que j'ai vu mon chat, j'ai tout de suite compris qu'il s'était passé quelque chose de grave. Il avait sauté sur mon lit et il se léchait les babines d'une manière qui m'a semblé bizarre. **Je ne saurai expliquer pourquoi, mais ça me semblait bizarre. Je l'ai regardé attentivement et lui me fixait avec ses yeux incapables de dire la vérité.**

Bêtement, je lui ai demandé :

- Qu'est-ce que tu as fait ?

Mais lui, il s'est étiré et a sorti ses griffes, comme il fait toujours avant de se rouler en boule pour dormir.

Un soupçon	→	soupçonneux
Un nom commun		Un adjectif qualificatif

Inquiet, je me suis levé et je suis allé voir le dans le salon. Il tournait paisiblement dans son bocal, aussi inintéressant que d'habitude. Cela ne m'a pas rassuré, bien au contraire.

D'après Bernard Friot, *Histoires pressées* © Milan Junior, 1988

Inquiet, je me suis levé et je suis allé voir le **poisson rouge** dans le salon. **Il tournait** paisiblement **dans son bocal**, aussi inintéressant que d'habitude. Cela ne m'a pas rassuré, bien au contraire.

J'ai pensé à ma . J'ai essayé de ne pas m'affoler, de ne pas courir jusqu'au cagibi où je l'ai installée. La porte était fermée. J'ai vérifié cependant si tout était en ordre. Oui, elle grignotait un morceau de pain rassis, bien à l'abri dans son panier d'osier.

J'ai pensé à ma souris blanche. J'ai essayé de ne pas m'affoler, de ne pas courir jusqu'au cagibi où je l'ai installée. La porte était fermée. J'ai vérifié cependant si tout était en ordre. Oui, elle grignotait un morceau de pain rassis, bien à l'abri dans son panier d'osier.

J'aurais dû être soulagé. Mais en regagnant ma chambre, j'ai vu que la porte de mon balcon était entrouverte. J'ai poussé un cri et mes mains se sont mises à trembler. Malgré moi, j'imaginai le spectacle atroce qui m'attendait. Mécaniquement, à la façon d'un automate, je me suis avancé et j'ai ouvert complètement la porte vitrée du balcon. J'ai levé les yeux vers la cage suspendue au plafond par un crochet. Étonné, le m'a regardé en penchant la tête d'un côté, puis de l'autre. Et moi, j'étais tellement hébété qu'il m'a fallu un long moment avant de comprendre qu'il ne lui était rien arrivé, qu'il ne manquait pas une plume.

J'aurais dû être soulagé. Mais en regagnant ma chambre, j'ai vu que la porte de mon balcon était entrouverte. J'ai poussé un cri et mes mains se sont mises à trembler. Malgré moi, j'imaginai le spectacle atroce qui m'attendait. Mécaniquement, à la façon d'un automate, je me suis avancé et j'ai ouvert complètement la porte vitrée du balcon. J'ai levé les yeux vers **la cage suspendue au plafond par un crochet**. Étonné, le **canari** m'a regardé **en penchant la tête d'un côté, puis de l'autre**. Et moi, j'étais tellement hébété qu'il m'a fallu un long moment avant de comprendre qu'il ne lui était rien arrivé, qu'il ne manquait pas une **plume**.

Je suis retourné dans ma chambre et j'allais me rasseoir à mon bureau lorsque j'ai vu le chat soulever une paupière et épier mes mouvements. Il se moquait ouvertement de moi.

Alors, j'ai eu un doute. Un doute horrible. Je me suis précipité dans la cuisine et j'ai hurlé quand j'ai vu ...

Le monstre, il a osé ! Il a dévoré ...

Je me suis laissé tomber sur un tabouret, épouvanté, complètement anéanti.

Sans y croire, je fixais la table et l'assiette retournée.

Il a dévoré mon

!

Je suis retourné dans ma chambre et j'allais me rasseoir à mon bureau lorsque j'ai vu le chat soulever une paupière et épier mes mouvements. Il se moquait ouvertement de moi.

Alors, j'ai eu un doute. Un doute horrible. Je me suis précipité dans **la cuisine** et j'ai hurlé quand j'ai vu ...

Le monstre, il a osé ! Il a dévoré ...

Je me suis laissé tomber sur un tabouret, épouvanté, complètement anéanti.

Sans y croire, je fixais la table et **l'assiette** retournée.

Il a dévoré mon **gâteau au chocolat** !

Que ressent le narrateur et que ressens-tu
tout au long de l'histoire ?

Quels mots mettrais-tu sur tes émotions à cette lecture ?

Affolé

Inquiet

Étonné

Furieux

Interrogatif

Suspicieux

Stressé

Soupçonneux

Ce qu'il pense

il s'était passé quelque chose de grave

j'imaginais le spectacle atroce

il m'a fallu un long moment avant de comprendre

j'ai eu un doute, un doute horrible

sans y croire

Ce qu'il fait

j'ai poussé un cri et mes mains se sont mises à trembler

je me suis précipité

j'ai hurlé

je me suis laissé tomber sur un tabouret

je fixais la table

Ce qu'il ressent

inquiet

pas rassuré, bien au contraire

j'ai essayé de ne pas m'affoler

j'aurais dû être soulagé

étonné

hébété

épouvanté

complètement anéanti

L' ANGOISSE

Pour comprendre ce texte, tu peux t'imaginer les lieux
et les déplacements du personnage

Sauras-tu retrouver les différents lieux où le personnage se trouve ?...

Dès que j'ai vu mon chat, j'ai tout de suite compris qu'il s'était passé quelque chose de grave. Il avait sauté sur mon lit et il se léchait les babines d'une manière qui m'a semblé bizarre (...). Inquiet, je me suis levé et je suis allé voir le poisson rouge dans le salon. Il tournait paisiblement dans son bocal, aussi inintéressant que d'habitude. Cela ne m'a pas rassuré, bien au contraire. J'ai pensé à ma souris blanche. J'ai essayé de ne pas m'affoler, de ne pas courir jusqu'au cagibi où je l'ai installée. (...) Mais en regagnant ma chambre, j'ai vu que la porte de mon balcon était entrouverte. Mécaniquement, à la façon d'un automate, je me suis avancé et j'ai ouvert complètement la porte vitrée du balcon. J'ai levé les yeux vers la cage suspendue au plafond par un crochet.

(...) Je suis retourné dans ma chambre et j'allais me rasseoir à mon bureau lorsque j'ai vu le chat soulever une paupière et épier mes mouvements. (...) Je me suis précipité dans la cuisine et j'ai hurlé quand j'ai vu ... Le monstre, il a osé ! Il a dévoré ...

Sauras-tu retrouver les différents lieux où le personnage se trouve ?...

Dès que j'ai vu mon chat, j'ai tout de suite compris qu'il s'était passé quelque chose de grave. Il avait sauté **sur mon lit** et il se léchait les babines d'une manière qui m'a semblé bizarre (...). Inquiet, je me suis levé et je suis allé voir le poisson rouge **dans le salon**. Il tournait paisiblement dans son bocal, aussi inintéressant que d'habitude. Cela ne m'a pas rassuré, bien au contraire. J'ai pensé à ma souris blanche. J'ai essayé de ne pas m'affoler, de ne pas courir **jusqu'au cagibi** où je l'ai installée. (...) Mais en regagnant ma chambre, j'ai vu que la porte de mon balcon était entrouverte. Mécaniquement, à la façon d'un automate, je me suis avancé et j'ai ouvert complètement la porte vitrée du balcon. J'ai levé les yeux vers la cage suspendue au plafond par un crochet.

(...) Je suis retourné **dans ma chambre** et j'allais me rasseoir à mon bureau lorsque j'ai vu le chat soulever une paupière et épier mes mouvements. (...) Je me suis précipité **dans la cuisine** et j'ai hurlé quand j'ai vu ... Le monstre, il a osé ! Il a dévoré ...

Retrouve le parcours affolé du narrateur ...

Le plan de sa maison

Le cagibi	La cuisine	La chambre du narrateur	La chambre des parents
	Le salon	La salle à manger	
Le balcon		WC	La salle de bain

Observons ...

Le chat a dévoré le gâteau.

Le chat a dévoré le gâteau **dans la cuisine.**

Dans la cuisine, le chat a dévoré le gâteau.

Le chat, **dans la cuisine,** a dévoré le gâteau.

Ce groupe nominal donne des informations sur les circonstances de l'action.

Ce complément est déplaçable.

Observons...

Le cage du canari se situe **dehors**.
Il peut être **un adverbe**.

Le chat est allongé **sur le lit**.
Il peut être **un groupe nominal prépositionnel** et renseigner sur un endroit précis.

Il n'a pas voulu courir **jusqu'au cagibi**.
Il peut être **un groupe nominal prépositionnel** et montrer un déplacement.

Le complément circonstanciel de lieu

peut être un groupe nominal.

peut être un adverbe.

est déplaçable.

renseigne sur un endroit précis.

donne des informations sur le lieu.

montre un déplacement.

Associe chacun des compléments circonstanciels
de lieu aux différents animaux.

- | | | | |
|----------------------------|---|---|-------------------------|
| Le passage avec le poisson | ● | ● | Dans le salon |
| Le passage avec le canari | ● | ● | Sur le lit |
| Le passage avec la souris | ● | ● | Dans son panier d'osier |
| Le chat | ● | ● | Dehors |

Place à la dictée du jour !

Dictée

L'enfant est très angoissé lorsqu'il voit le comportement de son chat. Il a des soupçons. Il croit que celui-ci a mangé les animaux de la maison. Il est d'abord allé dans le salon, puis il s'est rendu sur le balcon. Lorsqu'il a marché jusqu'à la cuisine, il a constaté la bêtise de son chat : il a mangé son gâteau au chocolat !

La chute et l'intention de l'auteur

Gradation de ce
sentiment d'angoisse

Exagération dans la réaction finale
du narrateur

Décalage entre les sentiments et la situation

Un ton humoristique

A bientôt!

