

Pratiques
Linguistique, littérature, didactique

177-178 | 2018
Langage oral à l'école maternelle. Étude d'un corpus
homogène

Le raisonnement orthographique chez des élèves
de troisième : analyse d’un corpus d’entretiens
métagraphiques
Orthographic reasoning among secondary school pupils: analysis of metagraphic

interviews

Hélène Le Levier, Catherine Brissaud et Céline Huard

Édition électronique
URL : http://journals.openedition.org/pratiques/4464
DOI : 10.4000/pratiques.4464
ISSN : 2425-2042

Éditeur
Centre de recherche sur les médiations (CREM)

Référence électronique
Hélène Le Levier, Catherine Brissaud et Céline Huard, « Le raisonnement orthographique chez des
élèves de troisième : analyse d’un corpus d’entretiens métagraphiques », Pratiques [En ligne],
177-178 | 2018, mis en ligne le 20 juillet 2018, consulté le 01 mai 2019. URL : http://
journals.openedition.org/pratiques/4464 ; DOI : 10.4000/pratiques.4464

Ce document a été généré automatiquement le 1 mai 2019.

© Tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/pratiques/4464

Le raisonnement orthographique
chez des élèves de troisième :
analyse d’un corpus d’entretiens
métagraphiques
Orthographic reasoning among secondary school pupils: analysis of metagraphic

interviews

Hélène Le Levier, Catherine Brissaud et Céline Huard

1 Le recul du niveau orthographique moyen des élèves français est aujourd’hui attesté par

au moins deux études, l’une conduite du CM2 à la troisième (Manesse, Cogis & Dorgans-

Robineau, 2007), l’autre en CM2 (Andreu & Steinmetz, 2016). Ces études montrent

cependant que ce recul n’affecte pas également l’ensemble des difficultés

orthographiques du français. L’orthographe dite grammaticale, en particulier l’accord du

verbe et de l’adjectif, semble ainsi beaucoup plus impactée que l’orthographe dite

lexicale. Relever des zones de fragilité du système n’explique cependant pas pourquoi les

scripteurs du français produisent tant de formes non normées. H. Frei s’interrogeait dès

1929 sur l’origine des « fautes » de langue en montrant qu’elles répondaient à des besoins

des locuteurs liés à un « déficit » du système linguistique et comportaient une logique

propre. Son œuvre se concentre sur les emplois linguistiques, et non sur l’orthographe,

mais elle pose la question du fonctionnement propre des écarts à la norme.

2 Or les écarts à la norme écrite posent des problèmes singuliers à l’heure où le

développement d’internet multiplie les formes de communication écrite. L’exigence

sociale en termes de respect de la norme ne semble pas baisser et peut mettre en

difficulté les scripteurs qui ne sont pas parvenus à dépasser certains problèmes

structurants de l’orthographe française. On peut donc se demander d’où viennent ces

difficultés récurrentes de gestion de l’orthographe grammaticale et comment les

scripteurs avancés gèrent ces difficultés.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

1

3 Pour apporter des éléments de réponse à ces questions, nous rappellerons tout d’abord

les difficultés propres à l’orthographe grammaticale du français et les méthodes

permettant d’enquêter sur les performances et les compétences des apprenants en la

matière, nous présenterons ensuite la méthodologie mise en place par notre étude puis

les résultats qu’elle a permis d’obtenir avant de les discuter.

Apprendre à écrire un français normé

Les difficultés spécifiques à l’orthographe grammaticale du français

4 L’orthographe du français est reconnue comme particulièrement difficile. D’une part, il

s’agit d’une orthographe opaque, ce qui signifie qu’il n’y a pas d’équivalence directe et

systématique entre les graphèmes et les phonèmes. Quoique la base du système soit

phonographique, il n’est souvent pas possible de deviner comment un mot s’écrit

simplement en l’entendant ou de savoir comment un mot se prononce simplement en le

voyant écrit (Fayol & Jaffré, 2008). En français, cette difficulté se concentre sur la

production du message écrit, le déchiffrage dans le sens de la lecture reposant sur un

fonctionnement du système plus régulier et donc plus aisé à maitriser.

5 D’autre part et surtout, il s’agit d’un plurisystème au sein duquel la variation

morphologique joue un rôle particulièrement important (Catach, 2011). Ce qui rend

l’orthographe du français particulièrement difficile, ce sont donc les phénomènes

d’homophonie liés aux accords en genre, en nombre et en personne du nom, de l’adjectif

et du verbe. À cet égard, les terminaisons en [E] des verbes du premier groupe sont

particulièrement symptomatiques de difficultés propres à l’orthographe française. En

effet, si on considère que l’opposition phonologique entre [e] et [ɛ] est neutralisée en

français puisqu’elle n’est plus ressentie dans bon nombre de régions, la finale de ces

verbes peut prendre dix formes différentes homophoniques : er, é, ée, és, ées, ez, ai, ais, ait,

aient. Il est donc peu étonnant que la maitrise de ces formes prenne du temps aux

apprenants du français (Brissaud & Chevrot, 2011). Une étude menée auprès d’élèves de

lycée professionnel a d’ailleurs montré la résistance de ces formes chez des élèves

souvent en difficulté avec l’écrit (Mout & Brissaud, 2013).

6 Plus globalement, les études dont nous disposons montrent que l’accord en nombre ne se

met en place que très progressivement et demande de nombreuses années pour être

maitrisé. C. Brissaud et M. Fayol (2018) rappellent ainsi que les difficultés de maitrise du

pluriel perdurent jusque chez les adultes experts et que les enfants francophones

découvrent lorsqu’ils apprennent à écrire l’existence de nombreuses marques muettes.

C. Totereau, M.-G. Thévenin et M. Fayol (1997) ont ainsi montré chez des élèves de CE1

que l’acquisition du pluriel était progressive, plus facile sur le nom que sur l’adjectif ou le

verbe et plus précoce en compréhension qu’en production. Ces difficultés liées à l’accord

en nombre perdurent cependant très au-delà du CE1 puisqu’on les retrouve tout au long

de l’école primaire (Lefrançois, 2009 ; Geoffre & Brissaud, 2012) et jusqu’au lycée (Voiriot-

Cordary, 2005).

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

2

Les méthodes d’investigation concernant les compétences

orthographiques des élèves

7 Face aux difficultés attestées de maitrise de l’orthographe, en particulier grammaticale,

de nombreuses études ont cherché à comprendre où se situent les difficultés des élèves et

comment ils les gèrent. Le meilleur moyen de trouver des éléments de réponses à ces

questions ne va pas de soi. En effet, les chercheurs peuvent accéder aux performances des

élèves en recueillant leurs écrits sous des formes diverses mais ces performances ne sont

que l’expression indirecte de compétences globales qu’il est beaucoup plus difficile

d’établir car les modes de pensée des élèves ne sont pas directement accessibles. Avant de

présenter les choix méthodologiques qui ont présidé à la mise en place de l’étude

Orthocol, nous proposons donc un tour d’horizon des méthodologies utilisées pour

explorer les compétences orthographiques des élèves.

Des méthodologies qui permettent de tester des difficultés repérées

8 Certaines études s’appuient sur des recueils de données fortement contrôlés de sorte à

vérifier des hypothèses clairement définies à partir de tâches dont on cherche à contrôler

l’ensemble des paramètres. De nombreuses études exploitent ainsi des listes de phrases

lacunaires dont les enquêtés doivent graphier les formes testées (Brissaud & Chevrot,

2011) ; parfois accompagnées de questionnaires à choix multiples (David, Guyon &

Brissaud, 2006), des items à corriger (Largy & Dédéyan, 2002) ou de courtes phrases

dictées (Fayol & Pacton, 2006). Ces études permettent d’établir des résultats solides

puisque les biais possibles ont normalement été fortement contrôlés. En psychologie

cognitive, ce type d’étude a permis de tester l’effet de la surcharge cognitive en ajoutant

une tâche perturbante à la tâche de base (ibid.). Cependant, elles présentent

l’inconvénient de ne permettre que de vérifier des hypothèses déjà formulées et de se

reposer nécessairement sur des conditions d’écriture artificielles puisque les tâches sont

très contrôlées.

9 La dictée de texte permet elle aussi de tester des points ciblés dans un contexte qui se

rapproche plus de l’écriture authentique même si le texte est imposé. Les évaluations

institutionnelles et la recherche universitaire utilisent régulièrement la dictée comme

outil d’évaluation du niveau orthographique des élèves. Cette tradition d’exploitation de

la dictée est d’ailleurs ce qui a permis à A. Chervel et D. Manesse (1989) de comparer les

performances orthographiques d’élèves de la fin du XIXe siècle à celles des élèves de 1987

puis de 2006 (Manesse, Cogis & Dorgans-Robineau, 2007). Quoique plus facile à mettre en

place que l’écriture libre, la dictée présente un cout de correction qui explique qu’elle soit

assez rarement utilisée par la Direction de l’évaluation, de la prospective et de la

performance (DEPP) qui favorise des exercices pouvant être dépouillés automatiquement

(Trosseille & Brissaud, 2015). Par ailleurs, la pertinence de la dictée comme moyen

d’évaluation du niveau orthographique de scripteurs peut être discutée. En effet, si on ne

contrôle pas de façon suffisamment consciente les difficultés orthographiques contenues

dans une dictée, elle risque de révéler les difficultés qu’on a voulu mettre en avant plutôt

que le niveau des élèves. C’est ce que montrent M. -L. Moreau et A. Dister et à propos des

dictées de concours d’orthographe pour enfant en Belgique. Si certaines de ces dictées

révèlent des difficultés liées à l’orthographe grammaticale c’est surtout parce qu’elles

sont difficiles de ce point de vue (Mortamet, à paraitre).

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

3

Des méthodologies qui permettent d’explorer le raisonnement des élèves

10 Certaines études s’appuient sur des écrits authentiques afin d’explorer les problèmes

réellement rencontrés par des élèves confrontés à des tâches d’écriture complexes. C’est

notamment la perspective adoptée par le groupe LÉA1 dont les membres ont recueilli et

analysé des écrits authentiques auprès d’élèves d’âges allant de la maternelle au lycée

(Bousquet, Cogis, Ducard, Massonnet, & Jaffre, 1999 ; Sandon, 2002 ; Voiriot-Cordary,

2005).

11 L’exploitation des écrits des élèves, quelle que soit leur forme, permet d’établir leurs

performances orthographiques mais ne permet pas d’accéder à proprement parler aux

raisonnements qui les amènent à choisir telle ou telle variante orthographique. D’un

point de vue didactique, accéder à ces raisonnements est cependant fondamental afin de

comprendre d’où viennent les difficultés constatées. L’entretien métagraphique s’est

donc développé comme technique de recherche afin d’apporter un éclairage plus

approfondi sur ces raisonnements. Il a ensuite été didactisé pour être utilisé comme

technique d’enseignement.

12 Les travaux du groupe LEA partent systématiquement d’écrits produits en contexte

authentique et d’entretiens recueillis eux aussi en contexte authentique dans le cadre de

classes où l’entretien métagraphique est le plus souvent didactisé et utilisé comme un

outil pédagogique. J. David parle ainsi d’autoexplications pour désigner les commentaires

que les élèves produisent sur leurs propres choix (David & Dappe, 2013). Cette

méthodologie exige de travailler de façon régulière avec les mêmes élèves qui

s’acculturent peu à peu à la pratique de l’entretien jusqu’à être capables d’analyser par

eux-mêmes leur mode de raisonnement.

13 A. Balas-Chanel (2008) reprend l’entretien d’explicitation de P. Vermersch (2000). Il s’agit

d’amener l’élève à décrire, et non à expliquer, ce qu’il fait ou ce qu’il a fait dans le passé.

Cette description permet de faire émerger les processus cognitifs suivis par l’élève. Elle

repose sur le postulat que l’élève a une connaissance implicite de la manière dont il

aborde un problème que l’enseignant – ou le chercheur – n’a pas. L’entretien

d’explicitation a pour but d’expliciter cette connaissance implicite à des fins de recherche

et/ou de remédiation pédagogique.

La description des procédures utilisées par les élèves

14 Les entretiens métagraphiques permettent d’identifier certains raisonnements

mobilisables par les élèves. Il devient alors nécessaire de typologiser et de nommer les

procédures observées. Dans le cadre de cet article, nous nous reposerons essentiellement

sur la typologie proposée par D. Cogis (2005). Elle distingue :

• Les procédures de type phono/logographique, par exemple lorsque l’élève déclare « J’ai écrit

comme ça se prononce ».

• Les procédures de type morphosémantique, lorsque la graphie est choisie « sous l’influence

de considérations sémantiques sur le référent » (ibid., p.87). C’est le cas dans notre corpus

quand les élèves justifient la graphie *tous le monde par le fait qu’il y a beaucoup de monde.

• Les procédures de type morphographique au sein desquelles « des marques sont

sélectionnées comme marque d’une catégorie […] sans rapport avec le contexte syntaxique »

(ibid., p. 99). La graphie en e-r à la fin de raconter est ainsi parfois simplement justifiée par le

fait que c’est un verbe.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

4

• Les procédures de type morphosyntaxique que D. Cogis décrit ainsi dans le cas du féminin :

« La marque morphologique est réglée par les rapports syntaxiques entre termes sources

(nom ou pronom) et termes cibles (déterminant, adjectif ou participe passé) dans différentes

configurations syntaxiques » (ibid., p. 99). On peut rattacher à ce type de procédures tout

accord identifié entre deux termes de la phrase.

15 J. David, O. Guyon et C. Brissaud (2006) identifient par ailleurs une procédure analogique à

laquelle ils rattachent le remplacement d’une forme du premier groupe par un verbe du

troisième groupe que nous avons souvent observé dans notre corpus : « Nous faisons

l’hypothèse qu’elle correspond à une procédure générale que les sujets apprenants (ou

experts) peuvent (ou doivent) mobiliser pour résoudre d’autres problèmes

orthographiques où domine une confusion homophonique du même type » (ibid., p. 109).

De fait, cette procédure ne peut réellement se confondre avec les procédures suscitées

puisqu’elle passe par une manipulation et ne s’accompagne pas nécessairement d’une

procédure morphosyntaxique à proprement parler. Nous avons quant à nous fait le choix

de parler de procédure de remplacement pour mettre l’accent sur la transformation elle-

même.

La méthodologie mise en place pour Orthocol2

16 Dans le cadre du projet Orthocol, nous avons souhaité associer une dictée permettant de

tester les difficultés orthographiques des élèves sur certains points ciblés et des

entretiens métagraphiques permettant d’explorer le raisonnement orthographique de ces

élèves sur ces points.

La dictée : texte support des entretiens

17 Le dispositif mis en place au sein du projet Orthocol permet d’apporter des éléments

quant aux modes de raisonnement qui amènent les scripteurs à choisir telle ou telle

forme. En effet, 131 élèves issus de collèges sociodifférenciés de l’académie de Grenoble

ont dans un premier temps participé à une dictée puis, dans un second, participé à des

entretiens métagraphiques au cours desquels ils étaient amenés à expliquer comment ils

procédaient pour choisir une série de 12 formes repassées en gras dans le texte ci-

dessous.

Je vais vous raconter l’histoire d’un gentil petit garçon qui s’appelle Jo. Il habite
chez son oncle, un vieux monsieur. Ils vivent dans une cité. Cet enfant possède un
don extraordinaire. En effet, ses yeux verts voi ent beaucoup plus loin et plus
précisément que ceux de tout le monde ! Dans ses pupilles qui s’agrandissent et qui
brillent, on devine des jumelles microscopiques perfectionnées.
Dans la ville peuplée d’immeubles bariolés, personne n’est informé de ce don sauf
son oncle qui l’a toujours considéré comme son fils. Alors, souvent, Jo et et le vieil
homme vont regarder par la fenêtre et Jo décrit ce qu’il voit.

18 Le texte de la dictée a été conçu pour ne pas poser de problème majeur de compréhension

à des élèves de fin de troisième. De fait, les élèves interrogés ont massivement déclaré

dans l’entretien que le texte leur avait semblé plus facile que les dictées qu’ils faisaient en

classe pour préparer le brevet.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

5

Tableau 1. Formes sur lesquelles nous avons interrogé tous les élèves

Formes

adjectivales

Adjectif de couleur au pluriel verts

Participe passé adjectivé au féminin singulier peuplée

Participe passé adjectivé au masculin pluriel bariolés

Formes verbales

À la troisième personne du pluriel

voient

agrandissent

brillent

Au singulier mais présentant un problème d’homophonie

reconnu

voit

l’a

Formes en [e]

considéré

raconter

Forme nominale
Au pluriel mais sans que le déterminant marque

explicitement le nombre
immeubles

Pronom

démonstratif
Forme homophonique ce

19 Les formes choisies l’ont été en fonction de difficultés identifiées par des travaux

antérieurs et en particulier en se fondant sur l’analyse des dictées recueillies lors de

l’enquête Ortholearn3 dont Orthocol constitue une suite (Totereau et al., 2013). Cette

analyse avait en effet montré chez des élèves de sixième que des difficultés persistaient

sur le marquage du nombre, l’accord du verbe avec le sujet, l’accord de l’adjectif et les

formes en [e]. Les entretiens d’Orthocol se concentrent donc sur des formes verbales

conjuguées d’une part à la personne 6 sans que celle-ci puisse être identifiée uniquement

par la chaine sonore (voient, s’agrandissent, brillent), d’autre part à la personne 3 mais dans

des configurations présentant une situation d’homophonie avec des termes non verbaux (

l’a et voient), à l’infinitif après un pronom et non une préposition (raconter) et au participe

passé (considéré). S’ajoute à ces formes un adjectif de couleur au pluriel (verts) dont

l’analyse peut entrer en écho avec celle des deux participes passés en position adjectivale

(peuplée et bariolés). Immeubles est une forme nominale, dont on pourrait s’attendre à ce

qu’elle soit plus réussie, mais sa place dans la phrase pose un problème particulier car la

préposition d’ n’est pas suivie d’un déterminant marquant le genre et le nombre du nom.

Enfin, le pronom démonstratif ce fait partie des formes homophoniques classiquement

traitées dans les manuels scolaires à travers l’opposition ce/se.

20 Sur les 12 formes choisies, quatre constituent des finales en [e] dont on sait qu’elles

représentent une des difficultés principales pour les scripteurs francophones, y compris

avancés. C. Brissaud et J.-M.Sandon (1999) revenaient d’ailleurs sur la tendance des

collégiens à l’accord de proximité testée ici à travers la forme raconter dans Je vais vous

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

6

raconter dont on fait l’hypothèse qu’elle risque d’entrainer des accords avec le pronom

personnel vous.

Les entretiens métagraphiques

21 Ces entretiens métagraphiques s’inspirent de la pratique de l’entretien développée par le

groupe LEA et de l’entretien d’explicitation (Balas-Chanel, 2008) mais s’en différencient

également par des points importants.

22 Dans les deux mois qui ont suivi l’écriture de la dictée, nous avons interrogé 131 élèves

sur les formes susmentionnées et sur certaines formes que nous avons choisies au cas par

cas en fonction du texte produit par l’élève. Les données recueillies ne s’appuient donc

pas sur l’écriture spontanée des élèves mais elles présentent d’autres avantages : d’une

part les entretiens portent sur les mêmes formes pour tous les élèves, ce qui permet de

comparer les procédures qu’ils utilisent ; d’autre part nous avons pu enquêter auprès

d’un grand nombre d’élèves venant de collèges différents.

23 Afin d’obtenir des données les plus exploitables possibles, nous avons cependant pris

certaines précautions. En nous inspirant des entretiens d’explicitation (ibid.) nous avons

cherché à amener l’enquêté à décrire ce qu’il fait ou ce qu’il avait fait et non à lui

demander de se justifier. Lorsque nous avons interrogé les élèves sur ce qui les menait à

choisir telle ou telle forme orthographique, nous avons ainsi pris soin de leur demander

comment ils avaient fait et non pourquoi ils écrivaient ainsi. Par ailleurs, nous nous

sommes assurées de recueillir l’accord de tous les élèves pour participer à cet entretien et

nous avons cherché à le rassurer par tous les moyens à notre disposition : nous avons

insisté sur le fait que nous ne jugions pas leurs performances, nous les avons encouragés

et remerciés en leur disant que toutes les informations qu’ils pourraient nous donner

nous seraient utiles et nous les avons invités à poser toutes les questions qu’ils voulaient

concernant l’entretien et la recherche dans laquelle il s’inscrivait.

24 Les entretiens duraient une vingtaine de minutes dont la moitié était consacrée à la partie

métagraphique. La seconde partie permettait d’explorer le rapport à l’orthographe des

élèves mais nous ne la traiterons pas dans cet article.

Résultats

Des écarts à la norme avant et après entretien qui confirment les

difficultés connues et attendues

25 Le tableau ci-dessous présente le pourcentage d’élèves (sur 131) ayant porté une forme

juste sur leur copie, puis le pourcentage d’élèves choisissant une forme juste à l’issue de

l’entretien et, enfin, le différentiel entre ces deux pourcentages.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

7

Tableau 2. Pourcentages de réussite par forme avant et pendant entretien

26 On peut tout d’abord noter que toutes les formes progressent, ce qui montre que le travail

de relecture et de réflexion induit par l’entretien permet d’améliorer la conformité des

graphies choisies. Cependant, toutes ces formes n’évoluent pas de la même façon.

L’amélioration la plus nette se concentre sur le syntagme « Dans la ville peuplée

d’immeubles bariolés ». On peut supposer que la construction syntaxique a ici constitué

un obstacle qu’une relecture attentive de la phrase a permis de lever pour beaucoup

d’élèves. Il parait donc plus pertinent d’observer les formes choisies par les élèves

pendant l’entretien pour évaluer quelles sont celles qui leur posent le plus de problèmes.

Pour cette raison, le tableau a été organisé en fonction du nombre de formes justes après

modification éventuelle pendant l’entretien, de la forme la moins réussie à la forme la

plus réussie.

27 Les trois formes les moins bien orthographiées à l’issue de l’entretien sont les trois

formes adjectivales : verts, peuplée et bariolés. Cette observation confirme la difficulté de

l’accord de l’adjectif en français (Guernier et al., 2017). Les trois formes verbales les plus

problématiques sont brillent et voient et raconter . On peut supposer que l’accord de

proximité explique la faiblesse de raconter. Les deux autres formes sont des formes au

pluriel, ce qui est là encore cohérent avec les difficultés identifiées en français, mais on

peut se demander ce qui explique le différentiel avec agrandissent bien mieux réussi avant

et pendant l’entretien.

28 En effet, l’analyse des entretiens métagraphiques permet de comprendre partiellement

ces différences de réussite en fonction des explicitations que les élèves proposent dans

cette situation d’entretien.

29 Nous présenterons donc dans la suite de cet article une synthèse des commentaires

proposés par les élèves sur leurs choix de formes en nous concentrant d’abord sur les

formes adjectivales, puis sur les formes verbales.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

8

Les formes adjectivales : une difficulté confirmée

verts : de la difficulté d’accorder un homophone

Tableau 3. Répartition des formes recueillies avant et pendant l’entretien pour verts dans ses yeux
verts voient4

 ts t s

avant entretien 46 % 49 % 5 %

pendant l’entretien 58 % 40 % 2 %

30 Cette forme est, après peuplée, la moins réussie des douze formes avant entretien et la

moins réussie toutes formes confondues pendant l’entretien. Cependant, le nombre de

formes réalisées est aussi un des plus faibles puisque les élèves n’ont choisi que trois

variantes possibles pour la fin du mot : -t, -s et -ts. Les formes erronées se concentrent

massivement sur la forme -t qui correspond à la forme correcte de l’adjectif de couleur au

masculin singulier. De fait, les élèves ayant choisi la graphie -t expliquent massivement

leur choix en référence au sens du mot ou au fait qu’ils connaissent l’écriture du mot (ce

qui semble sous-entendre qu’ils identifient son sens et choisissent la graphie appropriée).

On peut se demander si le caractère homophonique de l’adjectif vert explique sa faible

réussite : les élèves se demandent en effet quelle forme de [vɛr] il faut choisir et

considèrent avoir fini l’examen de cette forme une fois qu’ils ont fait leur choix. Les

élèves qui identifient et réalisent l’accord sont d’ailleurs très minoritaires à évoquer le

sens du mot (seulement 7 élèves sur 77 ayant réalisé l’accord après entretien) alors même

qu’à une exception près ils choisissent tous la graphie t-s. Il semble donc que pour ces

élèves le choix de l’adjectif lui-même est suffisamment évident pour qu’ils n’aient pas à

s’interroger sur ce point et puissent reporter leur réflexion sur la question de l’accord.

31 Certains élèves semblent cependant avoir été troublés par la question de l’adjectif de

couleur. En effet, huit élèves évoquent l’invariabilité des adjectifs de couleur et sept

d’entre eux décident de ne pas accorder de ce fait (avec plus ou moins d’assurance). Cette

explication est très minoritaire parmi les élèves qui ont choisi de ne pas accorder avant et

pendant l’entretien mais elle a peut-être joué chez des élèves qui ne l’ont pas formulée.

32 Enfin, on peut noter que seuls quatre élèves font mention de la forme verte pour justifier

la présence du t. Il semble que l’adjectif de couleur soit suffisamment mémorisé à l’écrit

pour que les élèves n’aient pas recours à une transformation pour en retrouver la forme.

peuplée/bariolés : des participes passés massivement traités comme des adjectifs

Tableau 4. Répartition des formes recueillies avant et pendant l’entretien pour peuplée dans la ville
peuplée d’immeubles bariolés

 ée é és er e aient ées es ait

avant 38 % 45 % 7 % 5 % 2 % 1 % 1 % 1 % 0 %

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

9

pendant 62 % 23 % 10 % 2 % 1 % 1 % 1 % 1 % 1 %

Tableau 5. Répartition des formes recueillies avant et pendant l’entretien pour bariolés dans la ville
peuplée d’immeubles bariolés

 és é er ée ées et ait aient

avant 46 % 37 % 8 % 4 % 3 % 2 % 1 % 0 %

pendant 68 % 23 % 4 % 2 % 1 % 2 % 0 % 1 %

33 Les deux participes passés en position adjectivale recueillent également des taux de

réussite assez faibles. Cependant ces deux formes progressent fortement (plus de 20 % de

formes réussies en plus pendant l’entretien par rapport à avant l’entretien). Par ailleurs,

dans un cas comme dans l’autre la forme la plus représentée après la forme correctement

fléchie (voire avant concernant la forme peuplée avant entretien) est la forme en é qui est

également la plus massivement modifiée au cours de l’entretien. L’obstacle rencontré par

beaucoup d’élèves au moment de l’écriture semble lié à l’accord. Ils identifient sans

difficulté le type de forme mais ne s’interrogent pas nécessairement sur l’accord au

moment où ils écrivent ou, s’ils identifient un problème à résoudre, ne réussissent pas à le

faire dans le temps contraint de la dictée. Dans un cas comme dans l’autre, la grande

majorité des élèves établit correctement le lien entre le participe passé adjectivé et le

nom auquel il se rapporte au moment de l’entretien. Beaucoup réalisent alors l’accord

qu’ils avaient omis ou mal fait.

34 Quelques élèves cependant ne choisissent pas la forme peuplée alors qu’ils établissent ce

lien. Leurs explications sont assez hétérogènes et indiquent des difficultés à appréhender

le système orthographique français : l’un dit ne pas mettre de s parce que le mot va avec

ville. Il identifie donc le nombre mais ne se pose pas la question du genre. Un autre hésite

à choisir une forme à l’imparfait parce qu’il ne voit pas d’autre verbe dans la phrase. Un

autre encore explique : « Parce que moi, une fois, j’avais entendu que c’est juste quand

c’était féminin qu’on mettait -é-e. Mais une fois je me suis aperçu… Enfin… qu’on ne le

mettait pas qu’à ce moment-là. Du coup ça m’a perturbé. Du coup, je ne sais pas quand les

mettre les -é-e ». On ne sait pas à quel type de configuration l’élève fait référence mais on

voit ici que la polyvalence des morphogrammes dans le système orthographique français

peut créer chez les élèves des zones d’incertitude qui les empêchent de résoudre les

problèmes orthographiques auxquels ils sont confrontés.

35 Il demeure cependant des élèves qui n’établissent pas le lien entre ville et peuplée. Parmi

ceux-là, quatre élèves établissent un lien avec immeubles révélant une difficulté à

identifier le fonctionnement syntaxique alors même qu’il se posent des questions et

mettent en place un raisonnement. Mais beaucoup choisissent plutôt la forme peuplé soit

par une procédure de remplacement (Le Levier, Brissaud & Totereau, à paraitre) utilisée

en tout par 18 % des élèves ; soit parce qu’ils réfléchissent sur la catégorie grammaticale à

laquelle appartient peuplée. Quinze élèves produisent ce type d’explication (dont la moitié

à peu près aboutit à la forme correcte). Soit ils parlent explicitement d’adjectif, soit ils

déclarent que cette forme n’est pas un verbe, ce qui semble exclure pour eux les formes

en er et les formes conjuguées. La forme peuplée est donc souvent perçue plus ou moins

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

10

explicitement comme un adjectif, ce qui permet aux élèves de choisir la forme en é qu’ils

fléchissent ou non en fonction du reste de leur raisonnement. On peut supposer qu’une

partie des élèves qui ne commente cette forme que par son lien avec ville et la fléchit

correctement traite de fait peuplée comme un adjectif dont ils maitrisent le

fonctionnement de façon mécanique et qui n’exige donc pas davantage d’explications que

l’identification du mot auquel il se rapporte.

36 Néanmoins, certains élèves, peu nombreux (7 occurrences explicites) perçoivent et

commentent la nature verbale de peuplée. Ils utilisent majoritairement le terme

« participe passé » voire « participe passé à valeur adjectivale » (2 occurrences). Certains

de ces élèves cherchent alors l’auxiliaire avec lequel est utilisé peuplée et le trouvent en

opérant une modification de la phrase qui vient réinsérer un auxiliaire être entre la ville et

peuplée (3 occurrences).

37 Enfin, sur la forme peuplée, une minorité non négligeable d’élèves (10 %) passe par une

analyse morphosémantique qui justifie la forme és par le sens du mot peuplée renvoyant à

un grand nombre de personnes, « j’ai pensé que c’était peuplé, plusieurs, alors j’ai mis un

s », « s parce que peuplé ben y’a pas qu’une personne », « parce que “peuplé” c’est un mot

qui veut dire qu’il y a beaucoup de personnes. Dans une ville, on sait qu’il y a beaucoup de

personnes qui logent, donc c’est normal que j’ai écrit -é-s parce qu’il y a beaucoup de

personnes dans la ville ».

38 La forme bariolés fait apparaitre des phénomènes similaires à ceci près que beaucoup

d’élèves déclarent qu’ils ne connaissaient pas le mot5. Ce point peut expliquer la présence

de deux formes en -et plausibles pour les adjectifs en français. Néanmoins la grande

majorité des élèves a choisi une forme en é fléchie ou non. L’explication la plus récurrente

(plus de 70 % des formes traitées) renvoie au lien avec immeubles et aboutit très

majoritairement à une forme correcte. On retrouve cependant 4 élèves établissant un lien

avec peuplée. Si on met en relation la forme choisie pour immeubles et la forme choisie

pour bariolés, on se rend compte que 85 % des élèves choisissent une marque de nombre

cohérente, qu’elle soit au pluriel ou au singulier pour les deux formes. Parmi les élèves

choisissant une marque différente, les trois quarts aboutissent à immeubles au pluriel et

bariolé au singulier. Lorsqu’on leur demande comment ils aboutissent à ces formes, les

élèves concernés qui parviennent à produire un commentaire s’interrogent le plus

souvent sur la forme en [e] et non sur l’accord alors même que certains semblent établir

le lien avec immeubles. Un élève explique ainsi qu’immeubles est masculin et qu’il faut donc

écrire bariolé é. On retrouve ici des difficultés d’analyse syntaxiques qui empêchent

certains élèves de mener jusqu’au bout leur raisonnement orthographique.

39 On peut remarquer concernant bariolés et peuplée un nombre assez faible de formes en -er.

Parmi les élèves qui conservent la forme au moment de l’entretien, certains n’ont pas

d’explication disponible, un élève dit transcrire le son (pour peuplée) et plusieurs élèves

utilisent une procédure de remplacement par un verbe du troisième groupe et n’en tirent

pas les conséquences pertinentes soit parce qu’ils n’entendent pas quelle forme

fonctionne (« Élève : Dans la ville prendre d’immeubles… euh ouais / Chercheuse : Donc tu

dis dans la ville prendre d’immeubles et ça ça t’aide à écrire peuplée e-r c’est ça ?/ Élève :

Oui ») soit parce qu’ils l’entendent mais ne savent pas quoi en tirer (« Bah c’est si on te dit

peuplé d’immeubles perdus ben perdu c’est e-r j’crois ou si on dit perdre c’est é-e ou l’inverse

j’crois »).

40 Parmi les élèves qui corrigent leur forme initiale en -er pour choisir une forme en -é

(portant ou non une marque de genre ou de nombre), on trouve des élèves qui utilisent

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

11

un remplacement par un verbe du troisième groupe, mais aussi chez certains élèves l’idée

que la forme ne peut pas être en -er parce qu’elle est fléchie. « Parce que comme je dis

peuplé, c’est plusieurs immeubles, alors il y a plusieurs immeubles barbelés donc je

mettrais e accent s ». Cette explication peut nous amener à nous demander dans quelle

mesure le sentiment d’un accord à réaliser peut aider certains élèves à choisir la forme

adjectivale précisément parce que c’est la seule forme qu’il est possible de fléchir.

41 Les trois formes adjectivales du corpus confirment donc les difficultés liées à l’accord de

l’adjectif chez certains scripteurs avancés en français. De fait, cet accord exige une

analyse de type syntaxique qui ne va pas de soi pour une proportion minoritaire mais non

négligeable des élèves interrogés.

Les formes verbales

42 La réussite des formes verbales après relecture est assez hétérogène de 69 % pour (qui)

brillent à 91 % pour (il) voit . Nous organiserons notre étude en partant des formes les

moins réussies : brillent, voient, raconter et l’a que nous comparerons aux formes plus

réussies dont les caractéristiques permettent d’éclairer les difficultés rencontrées par les

élèves.

brillent/agrandissent : des difficultés d’identification morphologique renforcées par

la survivance de représentations grammaticales erronées

Tableau 6. Répartition des formes recueillies avant et pendant l’entretien pour agrandissent dans
ses jumelles qui s’agrandissent

 ent e es é

avant 82 % 17 % 1 % 0 %

pendant 85 % 10 % 4 % 1 %

Tableau 7. Répartition des formes recueillies avant et pendant l’entretien pour brillent dans ses
jumelles qui s’agrandissent et qui brillent

 ent e es ée

avant 67 % 27 % 6 % 0 %

pendant 69 % 14 % 16 % 1 %

43 Nous avons volontairement interrogé les élèves sur les deux formes agrandissent et brillent

dans le syntagme ses pupilles qui s’agrandissent et qui brillent . La forme agrandissent est

nettement mieux réussie que la forme brillent que ce soit avant ou pendant l’entretien.

Pourtant, les élèves identifient le lien entre pupilles et brillent autant qu’entre agrandissent

et brillent6. Les difficultés de traitement de brillent ne semblent donc pas résulter du fait

que la distance avec le sujet empêcherait de le repérer. Tout comme pour voient, une

minorité choisit un s ou un e pour marquer le pluriel ou le féminin montrant par là-même

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

12

qu’ils ne maitrisent pas la nature verbale du mot. Cependant, il est notable que ce

phénomène apparait chez deux fois plus d’élèves pour brillent (24) que pour agrandissent

(12). Douze élèves ont donc traité agrandissent comme un verbe et brillent comme autre

chose. Les explications que nous les avons invités à fournir montrent qu’en effet, pour

certains d’entre eux, brillent et agrandissent n’ont pas la même nature : « brillent c’est le,

c’est un adjectif et s’agrandissent ça va être le verbe », « s’agrandissent c’est un verbe /

Chercheuse : D’accord. Et brillent c’est quoi ? / Élève : Un mot » ; « Élève : Parce que

s’agrandissent c’est un verbe et du coup e-n-t mais brillent c’est pas le verbe, c’est pas un

verbe conjugué. /Chercheuse : D’accord, c’est pas un verbe conjugué. Et c’est quoi si c’est

pas un verbe conjugué ? /Élève : (silence) un adjectif ». Il est généralement difficile

d’établir ce qui amène ces élèves à ne pas ranger les deux mots dans la même catégorie.

44 Certains font cependant référence à une pseudorègle qui les amène à considérer soit que

le deuxième mot ne peut pas être un verbe, soit que, même si brillent est un verbe, il n’est

pas possible de l’accorder avec le sujet : « parce que deux verbes côte à côte, je sais qu’en

fait le deuxième n’est pas conjugué […] ça veut dire qu’il va pas être conjugué vu que le

premier est conjugué, donc c’est pour ça je l’ai pas conjugué » ; « Chercheuse : Qu’est-ce

qui te fait penser que c’est un adjectif ? / Élève : Ben parce que déjà, d’une, peut pas y

avoir deux verbes dans la phrase, enfin pas deux verbes conjugués, ah mais… non, peut

pas y avoir deux verbes conjugués donc déjà y’a s’agrandissent, puis… non enfin là je sais

pas trop ». Ces deux élèves semblent recourir à un énoncé présenté comme règle qui

apparait assez régulièrement dans les entretiens stipulant que lorsque deux verbes se

suivent, le deuxième ne peut pas être conjugué. Cette formulation, manifestement encore

utilisée dans les classes, a pour but d’amener les élèves à repérer les verbes à l’infinitif

suivant un autre verbe (par exemple un semi-auxiliaire comme dans Je vais vous parler)

mais s’applique mal dans les faits et a souvent été mobilisée au cours des entretiens dans

des situations où non seulement elle ne s’appliquait pas mais où elle faisait obstacle au

choix par l’élève de la forme normée. Concernant brillent, 5 élèves font appel à cette

pseudorègle. On peut se demander si elle n’explique pas la difficulté de traiter brillent

comme agrandissent chez d’autres élèves.

voient/voit : la présence explicite du pronom et le singulier, des facteurs facilitateurs

Tableau 8. Répartition des formes recueillies avant et pendant l’entretien pour voit dans ce qu’il voit

 oit oie oient oix ois oi

avant 89 % 7 % 2 % 2 % 1 % 1 %

pendant 91 % 5 % 2 % 1 % 2 % 0 %

45 Voit et agrandissent sont les formes les mieux réussies avant et pendant l’entretien. Ce

sont aussi les formes les moins corrigées, ce qui peut s’expliquer partiellement par le fait

qu’elles sont les mieux réussies. Les élèves n’ont pas besoin de la relecture pour trouver la

bonne forme.

46 Voit se distingue très nettement de voient, 20 % plus bas. On sait que les formes au

singulier sont généralement mieux réussies que les formes au pluriel (Perfetti, Rieben &

Fayol, 1997). Néanmoins il semble important de noter le contexte syntaxique dans lequel

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

13

se déployaient ces deux formes et les traitements qu’elles ont entrainés chez les élèves.

En effet, la forme voit apparaissait juste après son sujet sous la forme du pronom

personnel il. Si on s’intéresse aux commentaires qu’ils ont fait de leur choix, on se rend

compte que plus de la moitié des élèves cite ce pronom personnel comme un facteur

explicatif suivant une procédure qui donne souvent l’impression d’associer de façon assez

mécanique le pronom avec la forme : « c’était il donc t », « et voit ben c’est il donc c’est t à

la fin ». Les formulations proches des deux exemples ci-dessus représentent plus de la

moitié (55 %) des commentaires recueillis. On peut mettre en lien ces explications avec

l’habitude scolaire de dérouler des paradigmes verbaux. La présence explicite du pronom

semble donc ici un facteur facilitateur de l’accord normé.

Tableau 9. Répartition des formes recueillies avant et pendant l’entretien pour voient dans ses yeux
verts voient

 ent e s t x oi r ts

avant 65 % 10 % 8 % 8 % 8 % 2 % 1 % 0 %

pendant 70 % 7 % 8 % 7 % 6 % 1 % 1 % %

47 Il n’en va pas de même de la forme voient dont le sujet était un groupe nominal : ses yeux

verts voient. Cette forme exigeait une analyse morphosyntaxique permettant d’identifier

d’une part sa nature verbale, d’autre part son lien avec le sujet ses yeux verts. Il est notable

cependant que 9 élèves (8 % des cas) cherchent à résoudre le problème en remplaçant le

sujet par un pronom. Huit de ces élèves remplacent explicitement ses yeux par ils et

choisissent la bonne forme. Mais le neuvième passe par une analyse sémantique (« on

parle du petit garçon ») qui l’amène à identifier le petit garçon comme sujet et donc à

remplacer par il et à choisir la forme voit. Cette procédure de remplacement du sujet par

un pronom ne semble donc pas faire obstacle à condition d’identifier correctement le

sujet par une procédure syntaxique et non sémantique.

48 La grande majorité des élèves ne passe cependant pas par cette procédure de

remplacement. Le lien entre voient et ses yeux est explicitement établi par 74 % des élèves

interrogés. Peu disent d’emblée qu’il s’agit d’une forme verbale mais, dans la majorité des

cas, cette nature verbale semble évidente aux élèves et explique leur choix de la forme

correcte en e-n-t dans 70 % des cas. Cependant cette nature verbale échappe à une

minorité d’élèves. On a pu relever 10 entretiens dans lesquels l’élève semblait faire une

erreur sur la nature du mot voient. Neuf de ces élèves choisissent une finale en s ou en x en

référence au pluriel. Quand bien même la forme en s peut être une forme verbale, leur

choix est donc lié aux formes nominales du pluriel rendues plausibles par l’existence en

français de vois et voix. Le dixième entretien présentant un problème d’identification

grammaticale propose la forme voie parce que c’est « la personne » qui voit. Il est

manifeste ici que la marque e est ressentie comme une marque de féminin liée au sujet

sémantique de la phrase tel que l’élève se le formule.

49 Néanmoins, l’absence d’un sujet pronominal transparent n’explique pas la différence de

réussite avec la forme agrandissent puisque celle-ci avait pour sujet un pronom relatif

précédé par son antécédent : ses pupilles qui s’agrandissent et qui brillent. Mais agrandissent

ne possède aucun homophone non verbal, contrairement à voient. De fait, une minorité

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

14

d’élèves semble désarçonnée par la forme voient qui les pousse à puiser dans un stock de

formes mémorisées suivant des critères qui font souvent prévaloir le sens sur la nature

grammaticale : « au sens du mot parce que il y en a, ils ont plusieurs sens : voix avec un x

c’est la voix, avec un s, c’est la vue » ; « Parce que j’ai pensé à celui-là, c’est la vue donc j’ai

pensé à celui-là ». Il est notable que ce type de raisonnement renvoyant au sens du mot

est un peu moins présent dans les commentaires de la forme voit mais ne disparait pas.

Deux entretiens justifient une forme erronée par la référence à la vue. Si voient est à la

fois nettement moins bien réussi que voit et qu’agrandissent, on peut donc supposer que

c’est lié au fait qu’il combine une forte homophonie avec un sujet au pluriel qui n’est pas

exprimé sous forme de pronom personnel.

raconter/considéré : des difficultés persistantes d’analyse des formes en [e] malgré

une bonne réussite apparente

Tableau 10. Répartition des formes recueillies avant et pendant l’entretien pour considéré dans son
oncle qui l’a toujours considéré comme son fils7

 é er e ait ée ai ér vu

avant 76 % 13 % 4 % 2 % 2 % 1 % 1 % 1 %

pendant 87 % 7 % 1 % 3 % 2 % 0 % 0 % 0 %

50 Parmi les formes en [e] sur lesquelles nous avons interrogé les élèves, la plus réussie

avant et après entretien est considéré dans son oncle qui l’a toujours considéré comme son fils.

Mais il est remarquable que le type d’explication mobilisé par le plus grand nombre

d’élèves est d’ordre syntaxique, consistant à faire le lien entre considéré et un autre

élément de la phrase. Or, très majoritairement, ces élèves font un lien entre considéré et

son oncle. Seule une petite minorité identifie que considéré ne se rapporte pas à l’oncle

mais à Jo8. En termes de raisonnement orthographique, la réussite relativement élevée des

élèves sur cette forme fonctionne en trompe l’œil. Elle montre en effet que ces élèves sont

capables de choisir la forme au participe passé, qu’ils puissent la nommer ou non. Près de

la moitié d’entre eux passe d’ailleurs par une procédure de remplacement par un verbe

du troisième groupe qui permet de vérifier qu’il s’agit bien d’une forme de participe

passé. Mais elle n’indique pas qu’ils sont capables d’en réaliser correctement l’accord. En

effet, ils sont majoritaires à réaliser un accord avec le sujet malgré la présence de

l’auxiliaire avoir. Par ailleurs, certains d’entre eux disent choisir cette forme par défaut (6

occurrences) ou ne pas être capables d’expliquer ce qui les amène à choisir cette graphie

(14 occurrences). La forme en é, non marquée est alors favorisée parce qu’elle est la plus

évidente aux yeux des élèves.

51 La forme erronée la plus réalisée avant et après entretien est la forme considérer. Sur les

neuf élèves qui la maintiennent ou qui la choisissent après entretien, cinq disent ne

pouvoir expliquer pourquoi ou choisir par défaut, un fait le remplacement par « mordu »

mais n’en tire aucune conséquence et deux réutilisent la pseudorègle du second verbe à

l’infinitif. Pour ces deux élèves, considérer s’écrit nécessairement e-r puisqu’il y a déjà un

verbe conjugué dans la phrase. Les effets délétères de cette pseudorègle s’illustrent ici de

façon magistrale puisqu’elle risque de mener les élèves qui la prennent au pied de la

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

15

lettre à mal orthographier l’ensemble des formes composées. Il est notable cependant que

ces deux élèves avaient écrit considéré avant l’entretien. C’est donc la relecture et la

réflexion qui les amène, du fait de la présence de cette pseudorègle en mémoire à

modifier la forme choisie. Un troisième élève avait hésité mais avait finalement décidé de

conserver la forme considéré du fait du résultat de la transformation par le verbe prendre.

Tableau 11. Répartition des formes recueillies avant et pendant l’entretien pour raconter dans Je
vais vous raconter

 er ez é és ais

avant entretien 66 % 23 % 9 % 0,8 % 0,8 %

après entretien 71 % 21 % 6 % 0,8 % 0,8 %

52 La forme raconter est un peu moins bien réussie mais évolue peu entre avant et pendant

l’entretien. De fait, près du quart des élèves choisit d’écrire racontez dans Je vais vous

raconter l’histoire. Très peu corrigent cette forme au moment de l’entretien (on passe de

23 % à 21 % de formes en ez). Les élèves qui choisissent cette forme sont très

majoritairement capables de l’expliquer et le font en référence au pronom vous

immédiatement adjacent au verbe raconter confirmant qu’il s’agit bien là d’un accord de

proximité. Les formulations des élèves donnent le plus souvent l’impression d’une forme

d’association automatique entre le pronom vous et la forme en [e] qui suit : « C’est marqué

vous pour *racontez, j’ai mis e-z » ; « Parce que c’est vous. Et vous c’est… Enfin à la fin la

terminaison c’est -e-z ». Certains disent explicitement avoir cherché le sujet du verbe :

« Pour écrire la fin de raconter j’ai juste vu le sujet ». Ce type de formulation est cependant

très minoritaire. On voit que l’association automatique entre un pronom et une forme qui

aidait les élèves à orthographier voit dans il voit les amène ici à commettre des erreurs,

faute d’une réelle analyse syntaxique.

53 La grande majorité des élèves qui obtiennent la bonne forme l’explicitent par une

procédure de remplacement par l’infinitif d’un verbe au troisième groupe qui se révèle

efficace (Le Levier, Brissaud & Totereau, à paraitre). On retrouve également la

pseudorègle du deuxième verbe nécessairement à l’infinitif quand deux verbes se suivent

qui permettait ici d’aboutir à la bonne forme. De fait, 14 élèves y ont recours et 13

aboutissent à la bonne forme parfois en doublant leur analyse par un remplacement par

un verbe du troisième groupe. Un élève cependant choisit une forme en é en formulant

cette règle. Manifestement la forme de participe passé correspond pour lui à la forme non

conjuguée du verbe.

l’a : des difficultés persistantes d’identification morphologique

Tableau 12. Répartition des formes recueillies avant et pendant l’entretien pour l’a dans son oncle
qui l’a toujours considéré comme son fils9

 a la à là

avant 69 % 28 % 2 % 1 %

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

16

pendant 78 % 12 % 5 % 5 %

54 La forme l’a progresse de plus de 10 % entre avant et pendant l’entretien. Il est notable

que la forme qui recule nettement est la forme la (réalisée par 28 % des élèves avant

entretien et seulement 12 % après) tandis que les formes l’à ou là progressent. De fait, les

enquêtés sont assez nombreux à dire avoir choisi la par défaut (13 %) ou être incapables

d’expliquer comment ils l’ont choisie (11 %). Trois (2 %) font même référence au son en

disant l’avoir écrite comme cela se prononçait. Une partie des élèves semble donc en

difficulté face à cette forme qu’ils n’ont pas analysée pendant la dictée et qu’ils ont écrite

de la manière la plus simple possible. La majorité des élèves parvient cependant à la

bonne graphie et fournit des explications cohérentes renvoyant sous une forme ou une

autre à l’identification du verbe avoir. En effet 36 % des élèves font explicitement le lien

entre a et le verbe avoir et 46 % d’entre eux passent par une procédure de remplacement

de la forme a par une autre forme du verbe avoir (très majoritairement avait).

L’identification du verbe avoir leur suffit ensuite à discriminer les formes l’a, *l’à10 et là

mais ils sont très peu nombreux (4) à analyser le pronom l’de façon pertinente.

55 L’examen des formes verbales montre que les problèmes qu’elles posent ne sont pas

toujours du même ordre. En effet, les formes voient et brillent posent des problèmes

d’identification morphologiques. Parmi les élèves qui se sont trompés et qui produisent

un commentaire, un grand nombre ne reconnait pas la nature verbale du mot. La

présence d’homophones nominaux explique partiellement ce phénomène pour voient.

Néanmoins, l’identification de toute forme verbale à une forme de type pronom

personnel plus verbe conjugué semble expliquer en partie la difficulté à identifier un

sujet nominal pour voient tandis que la forme brillent souffre d’une représentation

étonnamment présente dans les esprits des élèves suivant laquelle un verbe conjugué ne

peut pas suivre un autre verbe conjugué. La prégnance de cette représentation est

confirmée par son apparition dans les commentaires de la forme considéré et ceux de la

forme raconter, même si dans ce dernier cas elle permet d’aboutir à une forme juste.

Le nom et le pronom : des procédures sémantiques qui fonctionnent

immeubles : un accord sémantique efficace à la relecture

Tableau 13. Répartition des formes recueillies avant et pendant l’entretien pour immeubles dans
dans la ville peuplée d’immeubles bariolés

 es e é l (sans rien)

avant 50 % 50 % 0 % 0

pendant 81 % 18 % 1 % 1 %

56 Immeubles est la forme qui connait la plus forte progression entre avant et après

l’entretien. En effet, de très nombreux élèves qui n’avaient pas marqué le pluriel le jour

de la dictée le marquent à la relecture. Le traitement de immeubles est par ailleurs tout à

fait singulier. En effet, si une grande majorité des élèves choisit finalement la marque de

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

17

pluriel, c’est à partir d’une analyse morphosémantique (80 % des explications fournies)

fondée sur le sens de ville (« dans une ville, il y a plusieurs immeubles ») ou de peuplée

(« peuplée, ça veut dire qu’il y en a beaucoup »). De fait, les élèves ne disposaient pas dans

la phrase de déclencheur syntaxique du pluriel. Les élèves très minoritaires (6

occurrences relevées) qui cherchent un mot avec quoi l’accorder expriment d’ailleurs une

gêne que celle-ci aboutisse à une absence d’accord, dans la majorité des cas, ou à un

accord au pluriel en fonction du sens : « Élève : Non parce que je vois pas un mot qui est

au pluriel dans cette phrase mais je suis pas sûre non plus. /Chercheuse : Donc là tu vois

pas de mot qui pourrait indiquer le pluriel mais t’hésites quand même à mettre un pluriel,

pourquoi ? /Élève : Parce que ça peut être… on peut pas… enfin on sait pas la quantité

d’immeubles du coup on peut mettre un s ou un e, enfin ça peut être au pluriel ou au

singulier » ; « Élève : Parce que des fois ça fait pareil : d’et des fois il y a un -s ou pas de -

s » ; « peuplée d’immeubles bariolés c’est bien peuplée de plusieurs immeubles mais j’sais pas

si faut l’mettre au pluriel, ‘fin… /Chercheuse : Donc tu as l’impression qu’il faudrait un s

mais qu’est-ce qui t’empêche de mettre le s ? /Élève : Ben parce qu’y a pas euh… parce

qu’y a pas de … déterminant euh… ‘fin j’sais pas comment on dit… ». Cinq élèves réalisent

également un accord avec peuplée. On peut supposer que leur raisonnement consiste à se

demander avec quel mot immeubles pourrait s’accorder et à choisir la forme précédente la

plus proche. « Élève : Parce que c’est la ville peuplée d’immeubles, du coup la ville, c’est au…

au singulier. C’est pas au pluriel du coup on met pas e-s ».

57 Pour autant, la majorité des élèves qui ne réalisent pas l’accord semblent simplement ne

pas se poser la question. Ils commentent la fin d’immeuble en termes de choix

d’orthographe lexicale mais n’évoquent pas la possibilité d’un accord.

ce : une assez bonne identification reposant majoritairement sur le sens du pronom

Tableau 14. Répartition des formes recueillies avant et pendant l’entretien pour ce dans ce qu’il voit

 ce se ceux

avant 74 % 26 % 0 %

pendant 78 % 21 % 1 %

58 Le taux de réussite de la forme ce évolue relativement peu entre avant et pendant

l’entretien. Le nombre de variantes adoptées par les élèves est très réduit : à une

exception près (une occurrence de ceux après entretien), les graphies se concentrent sur

les formes ce (nettement majoritaire) et se.

59 Parmi l’ensemble des élèves commentant cette forme, le type d’explication le plus

répandu (35 % des réponses) est d’ordre sémantique et renvoie au sens du pronom : « je

sais que c-e c’est pour montrer quelque chose, genre il décrit ce qu’il voit, c’est quelque

chose enfin, on pourrait le montrer du doigt », « il me semble que mes professeurs, étant

plus petit, quand c’est c-e c’est comme si on montrait quelque chose », « si on montre

quelque chose, c’est ce, ce téléphone ou alors si c’est s-a je sais pas, c’est sa table, c’est la

sienne et donc là c’est pas ce qui lui appartient en fait, c’est ce, c-e ». Les explications

fournies opposent une notion de monstration à une notion d’appartenance. Elles

permettent le plus souvent d’aboutir à la forme juste. Ce n’est cependant pas toujours le

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

18

cas, d’une part parce que certains élèves ont en tête cette opposition de sens mais ne

savent pas à quelle graphie rattacher la forme démonstrative ; d’autre part parce que

certains assimilent se à un possessif et parviennent à extraire du syntagme « ce qu’il

voit » une notion de possession : « ça devait être s-e, vu que c’est… ce qu’il voit lui, donc…

c’est s-e en fait, je pense » ; « Moi, s-e, pour moi, c’est plutôt du possessif… du coup à, ben

je sais pas trop, ben si, c’est ce qu’il voit lui, du coup… ben là je sais pas, j’hésite

vraiment » ; « Parce que c’est lui qu’il voit et que quand c’est… quand tu… quand on se

met à la place d’une personne, eh bien c’est s-e ». Ces explications se caractérisent par

une assez grande confusion témoignant de la difficulté de ces élèves à s’approprier les

explications qu’ils ont entendues.

60 Parmi les élèves qui choisissent se, 7 disent le faire parce que le mot est « avant un

verbe ». Ils utilisent un critère de reconnaissance du pronom réfléchi mais élargissent la

notion de proximité de sorte que cela les amène à l’appliquer à « *se qu’il voit ». Cette

notion de proximité avec le verbe apparait en tout dans 23 entretiens mais les autres

élèves concernés s’en servent pour écarter la forme se et ajoutent généralement un

second argument confirmant la forme ce.

61 La troisième procédure la plus utilisée est le remplacement par « ceci » ou « cela » (18

occurrences). Elle est généralement efficace. Cependant un élève considère qu’elle ne

fonctionne pas et en conclut donc, par défaut, que la forme est se : « moi je ferais plus s-e,

on peut pas dire Jo décrit cela qu’il voit, donc moi j’pense c’est s-e ». On voit ici que la

procédure de remplacement ne fonctionne que si l’élève en perçoit le sens et possède une

maitrise de la langue suffisante pour l’appliquer.

Discussion

Des procédures efficaces et très utilisées

62 Malgré l’absence d’acculturation des élèves interrogés à la pratique de l’entretien

métagraphique, les données que nous avons recueillies permettent de comprendre au

moins partiellement les procédures mobilisées par des élèves de français en fin de

scolarité obligatoire pour résoudre les problèmes orthographiques auxquels nous les

avons exposés. Il apparait en effet que respecter la norme dans les choix de formes sur

lesquelles nous les avons interrogés exigeait de recourir à des procédures diverses que

tous les élèves ne parviennent pas à articuler de façon pertinente mais qui aboutissent à

une majorité de formes normées. Ainsi, l’accord des verbes et des adjectifs, dont on a vu

qu’il concentrait les difficultés les plus importantes, exige la mise en place d’une

procédure morphosyntaxique qui oblige les élèves à identifier la catégorie grammaticale

à laquelle appartiennent les termes qu’ils cherchent à orthographier et à établir des liens

pertinents entre ceux-ci. Les formes normées d’accord du verbe et de l’adjectif révèlent

majoritairement que ces liens ont été correctement établis.

63 Mais ce processus ne va pas sans difficulté comme le montre le raisonnement de certains

élèves qui ne parviennent pas à faire les bons choix et la mobilisation de procédures

permettant de pallier une conceptualisation grammaticale insuffisante ou de vérifier une

forme sur laquelle l’élève sait pouvoir se tromper. Ainsi de nombreux élèves ont recours à

une procédure de remplacement pour choisir une forme en [e]. Cette procédure se révèle

efficace à condition que l’élève perçoive assez clairement les catégories qu’il manipule à

travers ce remplacement.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

19

Les obstacles liés à la structure de l’orthographe et à des

malentendus didactiques

64 D’autres procédés semblent poser plus de problèmes. Ainsi, l’accord du verbe suit souvent

une logique d’accord de proximité avec le pronom qui précède probablement issue des

habitudes scolaires de récitation du paradigme verbal. Ce processus se révèle efficace

lorsque le pronom sujet est présent ou peut constituer une étape valable du raisonnement

si l’élève se montre capable de pronominaliser correctement le sujet du verbe et de

reformuler la phrase de sorte à retrouver l’association pronom/verbe conjugué qui lui

permet de faire le bon choix. Néanmoins, ce même processus engendre des accords de

proximité fautifs quand un pronom objet s’intercale avant un verbe dont il n’est pas le

sujet comme dans Je vais vous raconter. La référence au pronom pour choisir la forme

conjuguée du verbe n’est donc efficace que si elle s’adosse à une représentation

syntaxique suffisamment solide.

65 La représentation grammaticale qui semble le plus nettement poser problème dans le

discours des apprenants que nous avons interrogés est l’idée suivant laquelle si deux

verbes se suivent, le second serait à l’infinitif. Cette pseudorègle aboutit en effet à

quelques résultats pertinents pour parler dans Je vais vous parler puisque le second verbe

est effectivement à l’infinitif. Mais on trouve des cas tout aussi nombreux où cette règle

est énoncée pour justifier une erreur soit du fait de la coordination de deux verbes

conjugués dans ses pupilles qui s’agrandissent et qui brillent, soit au sein de la forme

conjuguée qui l’a toujours considéré. On voit que cette pseudorègle se révèle piégeuse du

fait d’un manque de précision sur les termes utilisés, ou du moins retenus par certains

élèves. Pour eux l’auxiliaire est un verbe, ce qui au demeurant n’est pas faux, et une

forme composée comporte donc nécessairement deux verbes qui se suivent. Par ailleurs

« se suivre » peut être entendu dans un sens assez large et brouiller les pistes en cas de

coordination sans répétition du sujet. Il apparait donc que les règles utilisées pour aider

les élèves à dépasser leurs difficultés morphosyntaxiques sont inégalement efficaces en

fonction de leur pertinence propre et des représentations globales des élèves qui les

utilisent.

66 Pour finir, les formes immeubles et ce sont relativement bien réussies et commentées

suivant une procédure de type morphosémantique. De fait, l’absence de déterminant

portant une marque distinctive du genre et du nombre pour immeubles ne permettait pas

aux élèves de passer par une analyse morphosyntaxique alors qu’une réflexion sur le sens

de la phrase leur permettait sans difficulté de conclure à la pluralité du référent et donc à

la pluralité du nom. L’identification du sens du pronom ce s’est également révélée efficace

même si une réflexion syntaxique sur la place du pronom leur permettait aussi d’écarter

la forme se. Ces entretiens semblent donc montrer que l’usage de procédures

morphosémantiques peut être efficace, et même nécessaire, pour résoudre certains

problèmes orthographiques. Or il apparait également qu’elle peut mener à des erreurs,

comme le choix du pluriel à peuplée justifié par le sens du mot dans certains entretiens.

L’efficacité du raisonnement orthographique des élèves dépend donc également de leur

capacité à choisir le bon type de procédure au bon moment.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

20

Pistes d’interventions

67 À l’exception d’une pseudorègle grammaticalement fausse, l’ensemble des procédures

mobilisées par les élèves se révèlent productives. Les élèves en situation de réussite

orthographique ne privilégient pas globalement un type unique de procédure. Le plus

souvent, ils adaptent la procédure au contexte linguistique de sorte que les formes sur

lesquelles nous les avons interrogés les amènent à employer des procédures de

remplacement pour les formes en [e], des procédures morphosyntaxiques pour résoudre

les problèmes d’accord et une procédure morphosémantique pour peuplée d’immeubles.

Pour autant, aucune de ces procédures ne réussit systématiquement. Elles ne sont

efficaces que si elles sont adossées à une compréhension globale du système linguistique

permettant à l’élève d’adapter son raisonnement à la diversité des configurations

possibles.

68 D’un point de vue didactique, ce constat confirme l’importance de la mise en place de

techniques pédagogiques favorisant la métacognition afin d’amener les élèves à réfléchir

aux procédures qu’ils utilisent et à les adapter aux configurations linguistiques qu’ils

rencontrent. Les dispositifs de type « phrase donnée du jour » (Cogis, 2005 ; Brissaud &

Cogis, 2011) permettent aux apprenants de formuler leurs conceptions orthographiques

et d’échanger autour des démarches qu’ils peuvent utiliser concernant les difficultés

auxquelles ils se heurtent. C. Fisher et M. Nadeau (2014) ont confirmé l’efficacité de ces

techniques en particulier quand elles sont accompagnées d’un étayage reposant sur un

métalangage précis et l’utilisation de manipulations syntaxiques.

69 Enfin, il parait important de prendre en compte ce qui met en difficulté les apprenants

dans la constitution des corpus sur lesquels on les fait travailler. Ainsi des formes

verbales dont le sujet est exprimé sous forme de pronom ne sont pas équivalentes à des

formes verbales dont le sujet est exprimé sous forme de groupe nominal. Il est nécessaire

de prendre en compte cette différence dans les rythmes d’apprentissage. De même la

présence d’un ou plusieurs pronoms intercalés entre le sujet et le verbe constitue un

obstacle qu’il faut apprendre à contourner. Plus généralement, le fait que de nombreuses

formes cumulent plusieurs sources potentielles d’erreur crée des situations exigeant

plusieurs étapes de raisonnement qui ne seront pas nécessairement toutes réalisées alors

même que les élèves savent les résoudre séparément. Certains élèves parviennent à

automatiser une partie des traitements orthographiques nécessaires ce qui leur permet

de traiter les autres sans difficulté. Il semble néanmoins nécessaire que les enseignants

aient conscience de cette multiplicité de difficultés afin d’être en mesure d’aider

efficacement ceux pour qui cette automatisation ne se met pas en place aussi facilement.

BRISSAUD, C. & FAYOL, M. (2018). Étude de la langue et production d’écrits. Paris : Conseil national

d’évaluation du système scolaire. En ligne : http://www.cnesco.fr/wp-content/uploads/2018/04/

VDEF-rapport-Brissaud-Fayol.pdf.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

21

http://www.cnesco.fr/wp-content/uploads/2018/04/VDEF-rapport-Brissaud-Fayol.pdf
http://www.cnesco.fr/wp-content/uploads/2018/04/VDEF-rapport-Brissaud-Fayol.pdf

BIBLIOGRAPHIE

ANDREU, S. & STEINMETZ, C. (2016). « Les performances en orthographe des élèves en fin d’école

primaire (1987-2007-2015) ». Note d’information 28. En ligne : http://www.education.gouv.fr/

cid23433/les-performances-en-orthographe-des-eleves-en-fin-d-ecole-

primaire-1987-2007-2015.html.

BALAS-CHANEL, A. (2002). « L’Entretien d’explicitation. Accompagner l’apprenant vers la

métacognition explicite ». Éduquer 1. En ligne : http://rechercheseducations.revues.org/159.

BOUSQUET, S., COGIS, D., DUCARD, D., MASSONNET, J. & JAFFRÉ, J.-P. (1999). « Acquisition de

l’orthographe et mondes cognitifs ». Revue française de pédagogie 126, p. 23-37. En ligne : https://

www.persee.fr/doc/rfp_0556-7807_1999_num_126_1_1092.

BRISSAUD, C. & CHEVROT, J.-P. (2011). « The late acquisition of a major difficulty of French

inflectional orthography: the homophonic /E/ verbal endings ». Writing Systems Research 3(2),

p. 129-144.

BRISSAUD, C. & COGIS, D. (2011). Comment enseigner l’orthographe aujourd’hui ? Paris : Hatier.

BRISSAUD, C. & SANDON, J.-M. (1999). « L’acquisition des formes verbales en /E/ à l’école

élémentaire et au collège, entre phonographie et morphographie. » Langue française 124, p. 40-57.

En ligne : https://www.persee.fr/doc/lfr_0023-8368_1999_num_124_1_6305.

CATACH, N. (2011) [1978]. L’orthographe. Paris : Presses universitaires de France.

CHERVEL, A. & MANESSE, D. (1989). La dictée. Les Français et l’orthographe : 1873-1987. Paris : INRP/

Calmann-Lévy.

COGIS, D. (2005). Pour enseigner et apprendre l’orthographe. Nouveaux enjeux, pratiques nouvelles, école,

collège. Paris : Delagrave.

DAVID, J. & DAPPE, L. (2013). « Comment des élèves de début de primaire approchent-ils la

morphographie du français ? ». Repères 47, p. 109-130. En ligne : https://

journals.openedition.org/reperes/530.

DAVID, J., GUYON, O. & BRISSAUD, C. (2006). « Apprendre à orthographier les verbes : le cas de

l’homophonie des finales en /E/ ». Langue française 151, p. 109-126. En ligne : https://

www.cairn.info/revue-langue-francaise-2006-3-page-109.htm.

FAYOL, M. & JAFFRÉ, J.-P. (2008). Orthographier. Paris : Presses universitaires de France.

FAYOL, M. & PACTON, S. (2006). « L’accord du participe passé : entre compétition de procédures et

récupération en mémoire ». Langue française 151, p. 59-73. En ligne : https://www.cairn.info/

revue-langue-francaise-2006-3-page-59.html.

FISHER, C. & NADEAU, M. (2014). « Usage du métalangage et des manipulations syntaxiques au cours

de dictées innovantes dans les classes de primaire ». Repères 49, p. 169-191. En ligne : https://

journals.openedition.org/reperes/742.

GEOFFRE, T., & BRISSAUD, C. (2012). « L’accord sujet-verbe : acquis en fin d’école primaire,

vraiment ? ». SHS Web of Conferences 1, p. 287-306.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

22

http://www.education.gouv.fr/cid23433/les-performances-en-orthographe-des-eleves-en-fin-d-ecole-primaire-1987-2007-2015.html
http://www.education.gouv.fr/cid23433/les-performances-en-orthographe-des-eleves-en-fin-d-ecole-primaire-1987-2007-2015.html
http://www.education.gouv.fr/cid23433/les-performances-en-orthographe-des-eleves-en-fin-d-ecole-primaire-1987-2007-2015.html
http://rechercheseducations.revues.org/159
https://www.persee.fr/doc/rfp_0556-7807_1999_num_126_1_1092
https://www.persee.fr/doc/rfp_0556-7807_1999_num_126_1_1092
https://www.persee.fr/doc/lfr_0023-8368_1999_num_124_1_6305
https://journals.openedition.org/reperes/530
https://journals.openedition.org/reperes/530
https://www.cairn.info/revue-langue-francaise-2006-3-page-109.htm
https://www.cairn.info/revue-langue-francaise-2006-3-page-109.htm
https://www.cairn.info/revue-langue-francaise-2006-3-page-59.html
https://www.cairn.info/revue-langue-francaise-2006-3-page-59.html
https://journals.openedition.org/reperes/742
https://journals.openedition.org/reperes/742

GUERNIER, M.-C., BARRÉ-DE MINIAC, C., BRISSAUD, C. & MOUT, T. (2017). Ces lycéens en difficulté avec

l’écriture et avec l’école. Grenoble : UGA éd.

LARGY, P., et DÉDÉYAN, A. (2002). « Automatisme en détection d’erreurs d’accord sujet-verbe : étude

chez l’enfant et l’adulte ». L’année psychologique, 201‑234.

LE LEVIER, H., BRISSAUD, C. & TOTEREAU, C. (à paraitre). « L’accord du participe passé : une difficulté

persistante en fin de scolarité obligatoire ». In : Kervyn, B., Brissaud, C. & Dreyfus, M. (dirs),

Repenser l’écriture et son évaluation au primaire et au secondaire. Namur : Presses universitaires de

Namur.

LEFRANÇOIS, P. (2009). « Évolution de la conception du pluriel des noms, des adjectifs et des verbes

chez les élèves du primaire ». Repères 39. En ligne : https://journals.openedition.org/reperes/846.

MANESSE, D., COGIS, D. & DORGANS-ROBINEAU, M. (2007). Orthographe, à qui la faute ? Issy-les-

Moulineaux : ESF Éd.

MOREAU, M.-L. & DISTER, A. (à paraitre). « Le poids de l’orthographe lexicale et de l’orthographe

grammaticale dans les dictées ». In : Mortamet, C. (dir.), L’orthographe. Pratiques d’élèves, pratiques

d’enseignants, représentations. Mont-Saint-Aignan : Presses universitaires de Rouen et du Havre.

MORTAMET, C. (dir.) (à paraitre). L’orthographe. Pratiques d’élèves, pratiques d’enseignants,

représentations. Mont-Saint-Aignan : Presses universitaires de Rouen et du Havre.

MOUT, T. & BRISSAUD, C. (2013). « Acquisition de la morphographie flexionnelle du français : Retard

de jeunes adultes en formation professionnelle ». Journal of French Language Studies 23(3),

p. 435-449.

PERFETTI, C. A., RIEBEN, L. & FAYOL, M. (eds) (1997). Learning to Spell. Research, Theory, and Practice

across Languages. Mahwah, N.J. : Lawrence Erlbaum Associates.

SANDON, J.-M. (2002). « L’acquisition de l’orthographe chez l’enfant de 7 à 11 ans : une évolution

dans la manière de penser l’écrit ». In : HAAS, G. (dir.), Apprendre, comprendre l’orthographe

autrement. De la maternelle au lycée. Dijon : CRDP de Bourgogne, p. 43-58.

TOTEREAU, C., BRISSAUD, C., REILHAC, C. & BOSSE, M.-L. (2013). « L’orthographe grammaticale au

collège : une approche sociodifférenciée ». ANAE 123, p. 164-171.

TOTEREAU, C., THÉVENIN, M.-G. & FAYOL, M. (1997). « The Development of the Understanding of

Number Morphology in Written French”. In : PERFETTI, C. A., RIEBEN, L. & FAYOL, M. (eds), Learning

to Spell. Research, Theory, and Practice across Languages. Mahwah, N.J. : Lawrence Erlbaum

Associates, p. 97-114.

TROSSEILLE, B. & BRISSAUD, C. (2015). « Entretien : La place de la dictée dans les évaluations

conduites par la DEPP ». Glottopol 26, p. 127-134. En ligne : http://glottopol.univ-rouen.fr/

telecharger/numero_26/gpl26_07entretien.pdf.

VERMERSCH, P. (2000) [1994]. L’entretien d’explicitation. Issy-les-Moulineaux : ESF Éd.

VOIRIOT-CORDARY, N. (2005). Acquisition et gestion de la morphologie verbale flexionnelle au français à

l’entrée au lycée. Thèse de doctorat en sciences du langage : Université de Bourgogne.

NOTES

1. Groupe de linguistes « Linguistique de l’écrit et acquisition » réunis autour de J.-P. Jaffré à

partir de 1993.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

23

https://journals.openedition.org/reperes/846
http://glottopol.univ-rouen.fr/telecharger/numero_26/gpl26_07entretien.pdf
http://glottopol.univ-rouen.fr/telecharger/numero_26/gpl26_07entretien.pdf

2. Ce projet a été financé dans le cadre de l’appel « Alpes Grenoble Innovation Recherche »

(AGIR) de l’Université Grenoble Alpes. Nous remercions les chefs d’établissement pour leur

collaboration et les élèves pour leur participation.

3. Une grande partie des élèves interrogés en troisième dans le cadre d’Orthocol l’avaient déjà été

en sixième dans le cadre d’Ortholearn où la première partie de la dictée leur avait été proposée.

4. 130 formes avant entretiens (pourcentages calculés par rapport aux formes exprimées).

5. L’une des enquêtrices leur a demandé de façon relativement systématique s’ils connaissaient le

mot. Beaucoup répondent que non. Dans les autres entretiens cet élément n’apparait pas de

façon aussi fréquente mais on peut supposer que la situation est similaire car la question n’a pas

été posée de façon systématique.

6. Le lien syntaxique est repéré par 113 élèves concernant agrandissent et 111 élèves concernant

brillent mais la différence vient du fait que brillent a été traité dans 2 entretiens de moins que

agrandissent.

7. Forme traitée dans 129 dictées et 130 entretiens métagraphiques.

8. Le traitement spécifique des participes passés a été exposé plus en détail (Le Levier, Brissaud &

Totereau, à paraitre).

9. La forme a été traitée dans 130 entretiens (un entretien à partir d’une dictée incomplète n’a

pas abordé la forme).

10. Forme impossible en français mais choisie après entretien par 5 % des élèves.

RÉSUMÉS

Une dictée et des entretiens métagraphiques ont été utilisés pour explorer les procédures que

des élèves de troisième de l’académie de Grenoble sont capables de mobiliser afin de résoudre des

problèmes orthographiques. Cet article présente les principaux résultats concernant 12 formes

sur lesquelles nous avons interrogé 131 élèves. Il confirme que l’accord de l’adjectif et du verbe

concentrent les difficultés les plus importantes. Pour faire face à ces difficultés, les élèves

mobilisent des procédures diverses dont l’efficacité semble dépendre pour l’essentiel de leur

capacité à utiliser la bonne procédure au bon endroit. Ainsi, les élèves les moins performants ne

parviennent souvent pas à se poser plusieurs questions différentes sur une même forme, ce qui

les amène à produire un raisonnement incomplet et une forme non normée. D’un point de vue

didactique, ces résultats confirment l’importance de mettre en place des dispositifs pédagogiques

permettant aux élèves d’adopter une perspective réflexive sur la langue.

We used dictations and metagraphic interviews to explore how secondary school pupils around

Grenoble proceed in order to deal with orthographic issues. This article presents our main

results about 12 forms on which we interviewed 131 students. It confirms that agreement of the

adjective and the verb gathers the most important difficulties. In order to cope with these,

students use various processes. The effectiveness of these processes seems to depend mainly on

their ability to use the right process in the right place. Thus, the less successful students often

fail to ask themselves several different questions on the same form, which leads them to produce

an incomplete reasoning and a non-standardized form. From a didactic point of view, these

results confirm the importance of setting up pedagogical plans helping pupils to acquire a

reflective perspective on language.

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

24

INDEX

Mots-clés : orthographe, orthographe grammaticale, entretiens métagraphiques, dictée,

raisonnement orthographique, procédures

Keywords : spelling, grammatical spelling, metagraphic interviews, dictation, orthographic

reasoning, processes

AUTEURS

HÉLÈNE LE LEVIER

Université Grenoble Alpes, Lidilem, F-38000, France

CATHERINE BRISSAUD

Université Grenoble Alpes, Lidilem, F-38000, France

CÉLINE HUARD

Collège Lucie Aubrac, F-38100, France

Le raisonnement orthographique chez des élèves de troisième : analyse d’un co...

Pratiques, 177-178 | 2018

25

	Le raisonnement orthographique chez des élèves de troisième : analyse d’un corpus d’entretiens métagraphiques
	Apprendre à écrire un français normé
	Les difficultés spécifiques à l’orthographe grammaticale du français
	Les méthodes d’investigation concernant les compétences orthographiques des élèves

	La méthodologie mise en place pour Orthocol2
	La dictée : texte support des entretiens
	Les entretiens métagraphiques

	Résultats
	Des écarts à la norme avant et après entretien qui confirment les difficultés connues et attendues
	Les formes adjectivales : une difficulté confirmée
	Les formes verbales
	Le nom et le pronom : des procédures sémantiques qui fonctionnent

	Discussion
	Des procédures efficaces et très utilisées
	Les obstacles liés à la structure de l’orthographe et à des malentendus didactiques
	Pistes d’interventions

