
HAL Id: hal-01673841
https://hal.science/hal-01673841

Submitted on 1 Jan 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Pour faire parler ces lettres que l’on croirait muettes
Pierre Sève

To cite this version:
Pierre Sève. Pour faire parler ces lettres que l’on croirait muettes. Le Français Aujourd’hui, 2017, 198
(3), �10.3917/lfa.198.0053�. �hal-01673841�

https://hal.science/hal-01673841
https://hal.archives-ouvertes.fr

1

Pour faire parler ces lettres que l'on croirait muettes
Pierre Sève

ESPE Clermont-Auvergne, laboratoire ACTé

Je n'avais jamais encore remarqué le bizarre et
pittoresque agencement de toutes ces lettres qu'on
n'entendait pas, pour la plupart, quand on lisait à haute
voix et qui semblaient orner la page ; leur succession
me surprenait, cela virevoltait élégamment.

G.-A. Goldschmidt, Le poing dans la bouche, Verdier.

Résumé :

Les jeunes élèves allouent des valeurs sémantiques aux marques qui échappent à la logique de
la phonographie. Mais quand on les interroge sur les raisons de leurs choix orthographiques,
les commentaires qu'ils en font montrent qu'ils peuvent aussi déployer des raisonnements qui
touchent à la syntaxe, voire qu'ils élaborent des perspectives qui embrassent de grands pans
du système de la langue. Il semble que le travail sur les familles de mots d'une part et sur les
exploitations littéraires des zones d'ambigüités d'autre part permet de leur donner consistance,
d'accentuer la distance entre eux-mêmes et la langue qui est la leur et conduisent à un
déplacement de leur regard, propice à des apprentissages de la morphosyntaxe gratifiants, qui
sollicitent davantage que le respect des normes : une culture.

Mots clefs : commentaires métagraphiques, sémantique, syntaxique, sémiotique, culture

Au moment où les élèves conçoivent les relations entre lettres et phonèmes, les graphèmes qui
ne relèvent pas de la phonographie constituent de consistantes énigmes. Bien sûr, au travers
de leurs tâtonnements pour identifier les mots, parmi les diverses procédures qu'ils ont pu
tentées, ils ont éprouvé que le décodage amène les meilleurs résultats et justifie près de 83,5
% des graphèmes1. Si, de par leur relative rareté, ces lettres qui n'écrivent pas de son
n'entravent pas trop les opérations de lecture, elles sont difficiles à manipuler quand il s'agit
d'écrire. Une difficulté similaire est créée par les concurrences entre les différents
phonogrammes pour noter un même phonème, dont certaines demandent un raisonnement
pour opérer une sélection pertinente ; d'ailleurs, afin de distinguer ces phonogrammes
particuliers dont l'usage porte des valeurs de morphèmes, s'est répandu le mot valise de
morphonogrammes.

Quand les élèves découvrent la lecture de manière systématique, ils sont vite exposés à des
remarques éparses, opportunistes et locales, qui visent à motiver l'existence de ces lettres.
Alors, afin de leur ménager une place à côté d'un principe alphabétique conquis de fraiche
date et dont il faut préserver la suprématie, ils sont conduits à s'approprier les explications
fournies ou à élaborer les leurs… Ainsi, lors des tâches de production de mots ou de phrases,
outre l'exercice de procédures phono-graphologiques, ces explications plus ou moins bien
comprises jouent leur partie, produisent des effets parfois incongrus, témoignent souvent de
subtilité ou pénétration mais révèlent non moins souvent des obstacles.

1 Selon les calculs de Catach (1995), établis à partir de l'Échelle de Dubois-Buyse.

2

Pour tenter de définir des objectifs pertinents à l'enseignement, il convient comprendre au
mieux quels raisonnements sont ainsi produits.

Les données pour illustrer le propos

Les productions d'élèves sur lesquelles nous nous appuyons ont été collectées au fil de
quelque vingt-cinq années au service de la formation des enseignants, elles ne constituent
donc pas un corpus cohérent. Il s'agissait d'alimenter une curiosité personnelle, et aussi de
recueillir matière pour promouvoir en formation les dispositifs novateurs dans l'enseignement
de l'orthographe comme les ateliers de négociation orthographique. Cependant, tous ces
commentaires ont été obtenus en réponse à une même question rituelle : "Comment as-tu fait
pour savoir que… (il fallait telle lettre, il ne fallait pas telle lettre, il fallait ce phonogramme-
là…) ?" Cela donne une sorte d'unité à un ensemble hétérogène. Cette question a été posée
parfois lors d'une séance d'orthographe, devant la classe entière ; plus souvent dans les
interactions duelles lors d'une production de texte. Autre remarque : la visée argumentative de
la collecte n'exigeait pas de retenir la totalité de la production ; afin de rendre plus
spectaculaires les données prélevées, seules en ont été conservées les parties qui s'écartent de
la graphie attendue, sur lesquelles avait porté la question posée et que l'enfant a commentées.
Nous n'ignorons pas qu'un tel ensemble, relativement hétéroclite, ne permet pas de tirer de
solides conclusions. Il permet cependant de nourrir une réflexion dans le même esprit que
celui de Bousquet et alii (1999) et de dessiner des perspectives dont on espère qu'elles
apporteront un complément utile.

Une entrée dans la réflexion enfantine

Quand les élèves choisissent une graphie ou une autre, leur choix est parfois aléatoire,
dépendant des familiarités construites, du hasard de la dernière rencontre ou de l'humeur du
moment ; il est parfois orienté par des considérations qui font le terreau de réflexion
métalinguistique nécessaire à la résolution des problèmes rencontrés et à l'accès aux formes
normées. Les valeurs allouées aux différentes graphies en concurrence (ou à l'absence de
graphie) sont tantôt inattendues, tantôt ingénieuses, tantôt enfantines et charmantes… Les
considérations qui les motivent sont souvent difficiles à discerner. Reste que l'enseignant ne
peut s'en désintéresser s'il veut éviter méprises et malentendus dans ce que les élèves
comprendront de son enseignement.

Des valeurs subjectives

Parmi les arguments les plus déroutants, les élèves entre 6 et 9 ans manifestent un attachement
aux lettres comme il peut apparaître en Maternelle. L'intérêt est parfois purement esthétique,
subjectif et arbitraire. Un élève de CP propose ainsi :
 P 1 : fourchete
Et il explique : "C'était pas bien joli, avec deux -t." Le temps employé suggère que cet élève
n'ignore pas totalement la graphie normée puisqu'il l'évoque pour la repousser ; mais entre
l'usage commun (et trivial ?) et ses préférences personnelles il n'instaure pas la hiérarchie
attendue.
Dans une logique qui n'est pas très différente, une élève de CE1 écrit :
 P 2 : Ils tirent le radys.
Elle motive ainsi sa proposition : "Le radis, il est très gros. Alors, j'ai mis un -y-." On perçoit
ici un lien quasi pictographique entre la taille de la lettre et la taille du légume, ou entre le
caractère relativement exceptionnel du phonogramme -y- à l'intérieur d'un mot et le caractère

3

assurément exceptionnel de l'énorme radis qu'il s'agissait d'évoquer. Elle noue une relation
forte entre la lettre et la chose même.

Des valeurs sémantiques

Après que les élèves ont perçu que certaines marques sont récurrentes, voire qu'elles font
système dans une série d'opposition (oppositions de genre et de nombre), ils s'inspirent des
explications reçues et tentent d'affecter une valeur sémantique régulière à ces marques qui
font retour. Ainsi pour un élève de CP qui écrit :
 P 3 : Il y avait deux petit chat.
Il explique : "J'ai pas mis de -s… Le -s, il veut dire beaucoup, et là, ils sont deux, ils sont pas
beaucoup…" Dans une perspective semblable, une fillette de CE1 écrit :
 P 4 : Un poisson argentée se promenait.
et elle justifie son choix par un propos (où se laisse percevoir peut-être un soupçon de
revendication féministe) : "On peut bien mettre un -e, comme on sait pas si c'est un poisson
mâle ou un poisson femelle !" Un autre élève (en CE1) manifeste nettement qu'une graphie
conforme à la norme n'est pas nécessairement obtenue par un raisonnement recevable2 en
écrivant :
 P 5 : Elle se réfugie.
et en expliquant : "il faut un -e parce que c'est une fille."

Dans une réflexion où la fonction d'un morphogramme se réduit à donner une information sur
le référent de l'énoncé, on peut comprendre qu'une unique occurrence de cette information
suffise. Ainsi d'autres explications mobilisent la répugnance à une redondance qui paraît
superflue. Ainsi fait un élève de CP qui écrit :
 P 6 : Les ami sortent.
et qui explique : "J'ai pas mis d'-s, il y avait déjà -ent."

Des valeurs syntagmatiques

Cependant, si pareille sémantisation des morphogrammes paraît très fréquente, elle n'explique
pas tous les errements. À rebours de notre exemple P 6, les effets de redondance peuvent être
admis, perçus comme marque d'une forme de solidarité entre les mots. Ainsi un élève de CE2
donne à lire ce court récit :
 P 7 : Il faisait noir. Le boulanger était parti. On l'avait appelait, alors il avait
attachait son chien, et il était parti…
Il explique : "J'ai mis -ai- partout3, parce que c'est tout au passé ; tout mon texte, il est au
passé." On remarquera qu'au-delà du lien correctement établi entre le morphonogramme -ai-
et la valeur sémantique de passé, la proposition montre une attention à la cohérence dans
l'emploi des temps - à ce que les maîtres appellent souvent "la concordance des temps". Il est
vrai que ni une claire connaissance du plus-que-parfait ni la perception des valeurs
sémantiques des formes composées n'ont fait obstacle à la production de l'étrange graphie :
"avait attachait"…
Loin de cette saturation, un autre exemple révèle un problème de délimitation des unités dont
les lettres muettes peuvent manifester la solidarité. Un garçon un peu plus jeune, de CE1,
propose :

2 C'est une autre limite de nos exemples : notre attention a été surtout accrochée par les erreurs lisibles dans les
graphies produites. Il ne faudrait pas être la dupe de l'apparence normée de certaines propositions qui peuvent
avoir été suscitées par des raisonnements aussi incongrus que celui-ci.
3 Dans la région de l'élève, les terminaisons de l'imparfait se prononcent régulièrement [e].

4

 P 8 : Les vache du troupeaux rentrent tous les soirs.
Il explique : "J'ai mis un -x parce qu'il y a les devant." Le raisonnement parait ici recourir à
deux procédures : d'une part, la marque de pluriel au déterminant fonctionne comme une
alerte pour ajouter une marque nominale de pluriel, d'autre part l'erreur témoigne d'une
opération erronée pour sélectionner le nom qui doit la recevoir. On peut cependant remarquer
que cette erreur même signale une belle intuition de la langue, puisque l'élève identifie bien
l'unité de l'ensemble que constitue le groupe nominal sujet.
Une élève de CE2, elle, propose une procédure régressive :
 P 9 : Ils étaient a la Baule.
Elle explique : "J'ai pas mis d'accent, parce que c'est pas une ville, c'est une plage." Dans la
classe, l'opposition entre les homophone a et à avait été abordée grâce à l'établissement d'un
début de liste contrastée :

a à
Le bébé a trop chaud.
Clarisse a appelé sa mère.

Kelvin joue à la marelle.
Bertille vit à Clermont.
On va aller à Paris.

Il est ici patent que l'élève a redécrit les exemples à partir d'un seul critère sémantique
(absence ou présence d'un nom de ville) qu'elle applique pour ensuite traiter la séquence : [a]
+ complément. Sa connaissance approximative de ce que peut être La Baule entraine le défaut
de catégorisation et l'erreur remarquée.

Dans les trois cas, ces élèves mettent en œuvre des liens entre les mots. Cependant nous
renonçons à les qualifier de "syntaxiques". Dans l'exemple P 8 en particulier, le commentaire
fourni autant que l'erreur commise suggèrent que la préoccupation orthographique oblitère la
compréhension réelle de la configuration syntaxique. En effet, du point de vue de la syntaxe,
c'est le nom qui est au masculin ou au féminin, au singulier ou au pluriel, et le déterminant
s'accorde avec le nom - pour le dire plus simplement le nom donne l'instruction, et le
déterminant la reçoit. Du point de vue de l'orthographe, dans la mesure où les marques du
nom sont très souvent "muettes", le déterminant constitue un indice essentiel de la
configuration, il en joue un rôle de révélateur, il peut aider le scripteur à opérer la sélection
pertinente. Il est ainsi possible d'élaborer une procédure (si j'entends [e] à la fin du
déterminant, j'ajoute un -s au nom qui suit) sans prendre en charge l'analyse réellement
syntaxique, laquelle voudrait que le déterminant et le nom constituent ensemble le groupe
nominal, groupe unifié par les marques de genre et de nombre qu'impose le nom.
Les deux autres exemples correspondent à des notions difficiles et dont l'élaboration demande
une lente maturation, au terme d'une longue sédimentation occurrences : la valeur des formes
verbales composées en P 7 ou la notion de préposition en P 9. La tentation est alors grande de
rechercher des procédures décontextualisables, répétables, qui fassent l'économie d'une réelle
prise en charge de l'analyse syntaxique mais qui parviennent à assurer un taux de réussite
acceptable. La tradition scolaire (relayée par les familles) n'est pas avare de telles béquilles :
"Si je peux remplacer par… alors…" (Beaumanoir-Secq et al., 2010)

Des valeurs sémiotiques

Cependant les jeunes élèves ne sont pas indifférents aux valeurs d'apparentement que les
graphies peuvent actualiser. Ainsi, cet élève de CE1 qui propose :
 P 10 : Les petits, c'est le louphteau.
et qui explique : "J'ai mis -ph- parce que le loup, ça se termine par un -p." On voit que l'élève
analyse correctement la chaîne sonore et identifie le phonème labio-dental assimilé devant la

5

consonne sourde ; on admire sa maitrise des phénomènes de solidarité logographique qui
assurent l'unité des familles de mots, et l'on se prend à regretter que la graphie normée
invalide ce beau raisonnement.
Le souci d'apparenter peut aussi impliquer des relations syntagmatiques. Une élève de CE2
écrit :
 P 11 : Les jeunes et les vieux sont assis, mais il dansent ensemble.
et elle explique : "J'ai pas mis -s, parce que -s et -x, c'est pas pareil, hein, alors j'ai pas su." Ce
qui est visé est bien la relation interphrastique entre le pronom et ses antécédents. Cependant,
la coexistence des deux marques de pluriel engendre un embarras qui entrave une simple
procédure syntaxique de reprise. Voici comment nous comprenons la remarque de l'élève : il
y a deux marques, et s'il y a deux marques, cette différence doit bien avoir quelque
signification. Comme cette signification n'est pas identifiée et comme cette différence n'est
pas motivée, l'élève ne sait plus comment marquer la relation anaphorique - ou plutôt elle a
inhibé son mouvement spontané.

Ces quelques exemples suggèrent que se développe une perspective sémiotique, orthogonale
aux perspectives sémantiques ou syntagmatiques. Sous cet angle de vue, c'est la langue dans
son ensemble, perçue comme système cohérent, qui est prise en considération : le
raisonnement ne fait pas seulement appel à un traitement du contexte local actualisé par
l'énoncé, mais à la perception de tout ce qui est connu ou conçu de la langue. Sur l'axe
paradigmatique, les distinctions entre les signes sont comprises comme issues d'un travail de
dissimilation. Sur l'axe syntagmatique, une marque devrait appeler un écho cohérent dans la
linéarité du propos : cela est déjà nettement perceptible dans notre exemple P 11 où l'élève
cherche une justification à l'opposition des marques nominales de pluriel.

Symétriquement, sur l'axe paradigmatique, une distinction entre les signifiés devrait se lire
dans une différence entre les signifiants. Un élève - il est vrai plus âge : il était au CM1 -
proposait cette graphie :
 P 12 : Le chasseur partira demin.
en protestant : "Mais demain, ça n'a rien à voir avec la main !" Pour lui, la différence entre
deux significations étrangères l'une à l'autre ne devait pas se trouver comme masquée, annulée
par le recours à un même morphonogramme. Une autre élève, de CE1, s'élève à une rare
hauteur, plus grande encore. Elle écrit :
 P 13 : Ils demandèrent à leur chefs.
Elle explique : "Ça existe, leur avec un -s ? Parce que avec un -e, ça existe pas. Parce que
c'est que si ça existe qu'on s'en sert…" Pour cette élève, semble-t-il, la langue fournit un
ensemble de moyens, mais des moyens limités, et qui imposent leurs restrictions…

Ces exemples contraignent à ne pas se contenter d'une analyse selon les seules perspectives
sémantique ou morphosyntaxique, à ne pas supposer seulement des lacunes dans la maitrise
de l'occurrence et de son contexte. Il ne suffirait sans doute pas de signaler incidemment que
demain s'écrit avec un -a-, ou que dans telle occasion il fallait une marque de pluriel… Un
autre exemple, étonnamment ordinaire comme étonnamment complexe, manifeste encore plus
clairement l'enchevêtrement d'arguments et de préoccupations d'ordres différents, le
bouillonnement conceptuel auquel conduit notre système orthographique. C'est une élève de
CE1 qui écrit :
 P 14 : Le loup, il vie dans les forêts.
Elle explique : "Là, j'ai pas bien su. Fallait quelque chose qui va bien avec il. J'ai regardé sur
l'affiche, et c'est écrit : il écrit et à côté elle crie. Vit, c'est tout court… Et puis avec le -t, ça
peut faire [vit], alors ça, ça va pas du tout !" On voit que cette élève est attentive à ce qu'elle a

6

appris de l'accord du verbe avec son sujet. Mais comme la langue lui propose la concurrence
entre deux marques (-e ou -t) qui "vont bien avec il" et comme elle n'a pas encore intégré
l'appui possible sur l'infinitif pour opérer le bon choix, elle cherche un critère à sa portée.
Première piste : éviter le risque d'un décodage intempestif (à 7 ans, elle n'a pas encore la
capacité de se représenter comment lit un lecteur expert) ; seconde piste, pour corroborer la
sélection envisagée d'abord : la recherche d'une analogie pertinente avec les exemples affichés
à l'aide d'un critère à sa disposition : la longueur du mot. Dans cet exemple le plus
spectaculaire c'est la capacité de l'élève à témoigner de son triple souci : marquer le lien
syntagmatique, sélectionner une marque pertinente en situation de concurrence, prévenir une
méprise sur la valeur allouée au graphème retenu.

Ce rapide état des lieux suffit à esquisser l'ampleur du territoire à explorer, à baliser, à
cultiver…

Nourrir la curiosité, favoriser une culture

Nombre de morphogrammes "muets" sont traditionnellement présentés aux élèves dans une
relation sémantique au référent construit par l'énoncé où ils apparaissent. C'est le cas des
marques de nombre ou de genre, quand en CP on justifie le -s de pluriel des petits lapins
"parce qu'il y en a plusieurs" dans l'histoire, ou le -e de rusée "parce que c'est une poule, ce
n'est pas un coq". Cette confusion des marques du nombre avec des marques de pluralité, ou
celle des marques du genre avec les caractères de la sexuation n'est pas sans susciter chez
certains élèves un mentalisme qui raisonne sur le référent plutôt que sur les énoncés. On
constate le même déplacement du fonctionnement linguistique de l'énoncé à une description
de la situation évoquée (ou construite) par cet énoncé lorsque le verbe (et ses marques
verbales) est réduit au "mot qui dit l'action", le nom (et les marques nominales) au "mot qui
dit les choses". Nos exemples P 6 et P 9 en portent clairement la trace.

Au dire de beaucoup de maitres, il n'est pas possible de faire l'économie de ce détour par une
sémantisation. En effet, il importe que les jeunes élèves puissent donner du sens aux marques
qui échappent au principe d'un alphabet au sens strict4. Or, avant l'âge épilinguistique et ses
interrogations sociolinguistiques, la production de sens dont les enfants ont la plus grande
expérience est la référenciation. Cependant, les instructions officiels (MEN 2015, 23)
indiquent : "Les élèves sont conduits à centrer leur attention sur la forme de l'énoncé lui-
même, à relativiser certains aspects sémantiques pour privilégier un regard sur la formation
des mots (la morphologie) et sur les relations entre les mots (la syntaxe)."

Bien sûr, la découverte surprise que la grenouille ne soit pas la femelle du crapaud, la
perplexité qu'entraine le fait que les footballeurs jouent mais que leur équipe joue un match,
d'autres rencontres encore vont instiller un doute sérieux sur un parfait isomorphisme
sémantique entre choses et mots. Bien sûr, le travail sur la syntaxe de la phrase canonique ou
sur la syntaxe du groupe nominal (par ex. Sève & Ambroise, 2009) va édifier une base pour

4 Un alphabet au sens strict serait un alphabet qui ne proposerait qu'un phonogramme et un seul pour chacun des
phonèmes de la langue. En français, il faudrait donc 36 signes pour noter les 36 phonèmes. Historiquement, on
constate que les langues de culture qui disposaient d'un tel alphabet ont quasi toutes évolué vers des pratiques
orthographiques : maintien de graphème qu'on ne prononce plus, concurrence entre phonogrammes… Le latin de
Cicéron écrit des terminaisons -em devenues muettes, note -is certaines autres qui se prononcent [ɛs]… On peut
supposer que l'identification des mots par la voie directe serait mise en péril si l'évolution de la prononciation
modifiait leur forme. Le confort du lecteur expert demande que l'orthographe conserve le passé de la langue.

7

des critères et des procédures morphosyntaxiques. Cependant l'intérêt, la curiosité pour une
prise en compte de la langue comme système sémiotique peut constituer aussi un levier
puissant et permettre d'articuler intelligemment valeurs sémantiques et valeurs syntaxiques.

L'épaisseur historique

Le mot demain n'a pas de rapport sémantique avec la main. Soit. C'est par hasard5 que le latin
offrait déjà une grande similarité entre mane (le matin) et manus (la main), c'est par hasard
que l'élève en P 12 avait tort. Cependant les difficultés orthographiques que créent les lettres
dérivatives, la concurrence entre les phonogrammes, les lettres doubles issues d'une
assimilation… peuvent être largement diminuées par le recours à la notion de famille de mots.
Celle-ci, relativement floue, assemble des formations diverses mais récurrentes (de famille en
famille, on retrouve les mêmes affixes, les mêmes variations du radical…) qu'elle unifie par
des considérations sémantiques (il faut que les mots soient liés par un rapport de sens).

Ainsi une classe de CE1 a cheminé à partir de la concurrence des phonogrammes pour noter
[ɛ ̃]. À partir d'un tri de mots, les élèves ont identifié les différents phonogrammes et ont
éprouvé l'aide qu'apporte l'apparentement à des mots de la même famille : les paires pain /
panière, grain / granivore les ont initiés aux alternances vocaliques ; les paires comme lapin /
lapine, fin / finir ou un / une, lundi / lune puis, quand ils ont conjugué le verbe venir, les
couples chien / chienne et Parisien / Parisienne les ont initiés à la nasalisation. S'est ajouté un
travail sur le préfixe privatif in- et ses allomorphes im-, ir- et il- qui a permis d'aborder les
assimilations. Les bénéfices en terme de compétence orthographique n'ont pas été
insignifiants6. Mais il y a plus.
Parallèlement un travail similaire a été conduit autour des phonogrammes de [o] : les élèves y
ont rencontré à nouveau des phénomènes d'alternance vocalique (nouveau / nouvelle et bocal /
bocaux) et d'affixation (les petits d'animaux en -eau) ; ils ont aussi été confrontés aux lettres
dérivatives (potier / pot, galop / galoper). Parallèlement, la classe a observé l'assimilation de -
n devant les labiales ; les lettres dérivatives et la dénasalisation dans la formation du masculin
et du féminin des adjectifs… À ce point du travail, rien n'a été formalisé ; les traces
conservées du travail se présentent comme des listes, des outils de référence pour éclairer les
délibérations en vue de choisir les phonogrammes ; la compétence s'édifie peu à peu, dans un
dynamisme où les notions sémantiques, morphologiques, syntaxiques hétérogènes s'élaborent
en coalescence, sans qu'une procédure soit prématurément explicitée, distinguée, fixée. Le
travail d'explicitation a été mené seulement après que les élèves étaient bien familiers de
raisonnements analogiques : il fallait ce terreau pour qu'il soit efficace.

Dans ces études, les élèves sont confrontés à des phénomènes qui font retour, qui font plus ou
moins système, ils sont confrontés à l'état actuel de la langue, avec ses dynamismes et ses
zones fossiles. Mais eu égard à l'encodage alphabétique qui fait leur procédure essentielle
pour écrire, ils ne manquent pas d'interroger sur l'origine de cet état. La moindre explication
historique - sur les avatars de la diphtongaison, sur la chute de consonne, l'assimilation, la

5 Du moins, nous n'avons les compétences requises pour savoir si en latin cette proximité avait été héritée d'un
système linguistique antérieur où elle aurait pu être investie d'une valeur sémantique.
6 C'est au nom de ces bénéfices qu'on expose des aspects d'histoire de la langue dans beaucoup d'ouvrages à
destination des enseignants, comme dans Martinet et al. (2016), sans toujours que ces recours fassent système et
nourrissent autre chose que des "trucs" mnémotechniques.

8

dénasalisation, la vocalisation du L7… - suscite régulièrement de la curiosité, parfois du
ravissement.
Voici nos hypothèses pour comprendre ce gout. La perspective historique souligne qu'une
langue est œuvre humaine et que les hommes ont pouvoir sur elle - à ce titre, les enfants qui
sont soumis à l'impératif des conventions linguistiques actuelles voient s'ouvrir un espace de
liberté à venir. Même si, bien sûr, il ne s'agit là que d'une liberté pour une génération qui fera
évoluer la langue et non pas - sauf exception8 - une liberté individuelle. Par ailleurs, les
solidarités orthographiques manifestent des rapprochements que les évolutions sémantiques
ont rendus peu perceptibles mais qui paraissent, quand on les a une fois aperçus, hautement
significatifs. Ainsi, pour nous tenir à hauteur d'enfants de 8 ans, les relations entre madame et
une dame9, entre les ports et les portes, entre le vent et les éventails, entre les saltimbanques
et les arts du saut… Cette expérience quasi poétique de la langue la donne à voir, par cette
fenêtre pour ainsi dire tangible, comme un système sémiotique qui préexiste au sujet mais
dont les structures le traversent à son insu. Il nous semble qu'en tout cas, d'une manière ou de
l'autre, l'apprentissage de tel ou tel de ces rapprochements insoupçonnés fonctionnent comme
une révélation sur soi-même ; les élèves se trouvent alors affranchis de relations strictement
contextuelles au matériau linguistique qu'ils manipulent : une distance se creuse entre la chose
et le mot, et l'enfant s'interroge sur la chose et sur le mot, se demande si la chose est bien celle
dont il veut parler et si le mot est bien celui qui convient à son intention.

Perspective tactique sur la syntaxe

L'interrogation évoquée ne vaut pas seulement pour l'enfant qui hésite dans son expression.
Elle vaut aussi pour le lecteur, ou pour le scripteur qui calcule ses effets. Il ne manque pas
d'exercices où le lecteur doit déterminer si les Claude ou les Dominique sont garçons ou filles
en tirant argument d'un accord au masculin ou au féminin. On attire ainsi l'attention des élèves
à la fois sur la valeur sémantique de la marque (ou de l'absence de marque) et sur sa fonction
syntaxique d'anaphore.
Une maitresse de CE2 trouvait ses élèves malhabiles et peu soucieux de la gestion des
personnes, notamment dans les dialogues. Pour alerter sur la difficulté engendrée pour le
lecteur, plutôt que d'aborder frontalement l'obstacle et de conduire une leçon de plus sur la
question, elle a proposé à sa classe le dispositif que présente le livre Lire la littérature à
l'école (Tauveron 2002, 172), tout en simplifiant légèrement la langue du texte d'origine.

Un voleur dans la nuit

Un soir, un jeune homme rentrait chez lui. Il était tard et il était seul. À mi-chemin, il vit quelqu'un qui
venait dans sa direction. Il eut peur : il changea de côté. L'homme aussi changea de côté et, comme ils le
firent en même temps, ils se heurtèrent quand même en se croisant.
Un peu après, le jeune homme pensa que ce n'était pas arrivé par hasard. Il mit la main à la poche où
devait être son portefeuille : vide ! Le portefeuille avait disparu.
Il se mit en colère, il courut, rattrapa le pickpocket et lui demanda son portefeuille. L'homme le lui tendit.
Quand il arriva chez lui, la première chose qu'il vit, ce fut son portefeuille. Il n'y avait pas moyen de se
cacher la vérité : il avait volé quelqu'un…

7 Ces éléments ne sont pas toujours connus des enseignants, même dans leurs grandes lignes ou par quelques
exemples mémorables. On le regrette car ils sont ainsi empêchés d'apporter des angles de vue précieux pour
élucider quelques énigmes orthographiques, et surtout pour apporter de la profondeur dans la relation à la langue.
8 Les Travailleurs de la mer ont accrédité en français le mot anglo-normand de pieuvre contre le terme générique
et savant de poulpe. Cette anecdote, qui souligne l'influence d'un auteur et d'une œuvre singulière, captive
toujours les enfants.
9 Un rapprochement similaire de monsieur avec le vieux mot de sieur donne la clef de l'étrange hapax
orthographique : -on- y note [ə], ce qui plonge les élèves curieux dans une perplexité certaine.

9

Ce récit biaisé joue de l'ambigüité du possessif son dans la parole narrativisée. Il a été
présenté par dévoilement progressif afin de laisser jouer l'effet de surprise et la
réinterprétation rétrospective. Ensuite, il a été demandé aux élèves de remplir des bulles de
paroles sur quatre images illustrant chacune un des quatre fragments successifs. Comme les
résultats obtenus suggéraient que le texte avait été peu ou mal compris, la maitresse a recouru
à une consigne fréquente dans les travaux de compréhension : souligner en rouge tous les
mots qui se rapportent au jeune homme, et en vert tous ceux qui se rapportent à l'autre
homme. Cette activité a permis de mettre au jour l'ambigüité qui était restée inaperçue, et le
travail d'interprétation alors dévolu au lecteur.
Mais elle a surtout mis en évidence l'artifice. En effet, en style direct, pour conserver
l'ambigüité, il faut éviter aussi bien "rends-moi mon portefeuille !" que "donne-moi ton
portefeuille !", la seule solution est la suppression du possessif : "Le portefeuille !" En s'en
rendant compte, un élève a eu ce jugement : "C'est une attrape, mais en fait10 c'est pas bien
possible !" Un autre a renchéri : "C'est juste quand on écrit que ça, c'est possible." Et un
troisième : "C'est pour nous amuser, pour faire une blague au lecteur…" Et pour faire bonne
mesure, peut-être pour signaler qu'il avait bien compris le jeu proposé, il a ajouté : "Il était
tard et il était seul… Là aussi, c'est fait exprès ? C'est toujours "il", mais ça veut pas dire
pareil… C'est rigolo."
Quelques mois plus tard, la maitresse fait lire l'album Dis-moi, de May Angeli, où des
pronoms sont utilisés dans des emplois cataphoriques qui imposent une interprétation
rétrospective. Une élève se souvient à cette occasion du Voleur dans la nuit et elle annonce :
"Ben là encore, c'est une attrape ! Parce que d'habitude, ça dit qu'il y a avant, pas ce qu'il y a
après. D'habitude, faut pas deviner."

De tels détours par des situations exceptionnelles, où des auteurs11 jouent des ambivalences,
des doubles sens, des failles dans l'univocité de la langue, donnent à voir par contraste le
fonctionnement ordinaire du système - dans notre exemple le rôle anaphorique des possessifs.
Mais surtout, ces usages "rusés" des ressources qu'offre la langue mettent en évidence une
relation qui loin d'une simple docilité unilatérale aux normes, les exploite tactiquement, à son
profit, pour établir à l'intention de son lecteur davantage de transparence ou pour lui concerter
de manière ludique quelque obscurité… Lors des activités de lecture, quand les élèves ont la
possibilité de passer dans l' "atelier" d'un écrivain et d'en saisir le travail rusé comme dans
notre exemple, voire lors d'activités d'écriture si eux-mêmes recourent à des Claude ou à des
Dominique, ils se frottent à une sorte d'artisanat qui ne contribue pas peu à objectiver la
langue, dans ses dimensions sémantique, morphologique et syntaxique.

Conclusion

Pour nommer la complexité de notre orthographe, Nina Catach (1995) a proposé le terme de
"plurisystème". Nos exemples nous donnent plutôt l'impression d'un enchevêtrement de
raisons et références plutôt mal stratifiées. D'un constat peu différent, Bousquet et alii avaient
conclu à l'importance d'une "didactique du cheminement" et plaidé pour "une éthique de la
complexité et de l'incertitude" (1999, 35). Il nous semble pour notre part qu'il est possible de
promouvoir auprès des élèves, à l'occasion, mais systématiquement, une perspective
sémiotique sur l'ensemble de la langue. En tout cas, on peut aisément présenter la

10 Il veut probablement dire "dans une interaction orale normale".
11 Bernard Friot, dans la série des Histoires pressées, semble s'en être fait une spécialité, mais il existe toute une
veine de cet ordre dans la culture traditionnelle enfantine : "C'est l'histoire de trois petits cochons. Le premier
prend la boule et la lance, le second prend la lance et la boule…"

10

fonctionnalité des accords qui expriment une relation de coréférence ou manifestent une
configuration syntaxique ; on peut exhiber la récurrence des solidarités dans les familles de
mot. Ainsi les élèves parviennent peu à peu creuser une distance entre la langue qui les
traverse et la langue qu'ils manipulent, adopter une attitude réellement réflexive ; ils peuvent
acquérir une authentique culture qui leur permettra non pas, certes, d'élucider toutes les zones
d'ombre du système mais, du moins, d'occuper un point de vue qui embrasse le paysage.
Certaines classes, certains maitres nous prouvent que c'est possible.

L'enseignement de la langue espère souvent des résultats précoces ; dans cette espérance et
cette hâte, on souhaite que les enfants adoptent les conventions adultes comme s'il ne
s'agissait pas de leur langue, de leur insertion comme scripteurs au sein des textes qu'ils lisent
et comprennent. L'insistance des programmes officiels de 2015 sur les régularités et sur des
activités de tri, de comparaison, de manipulation, de verbalisation vise sans doute cela : que
les élèves explorent le paysage de la langue, qu'ils le goutent comme fait Goldschmidt, qu'ils
en prennent possession et se fassent une place habitable dans ce territoire hérité.

Bibliographie

BEAUMANOIR-SECQ, M., COGIS, D., ELALOUF, M.-L. (2010). Pour un usage raisonné
et progressif de la commutation en classe, Repères 41, 47-70.

BOUSQUET S., COGIS D., DUCARD D., MASSONET J., JAFFRÉ J.-P. (1999) Acquisition
de l'orthographe et mondes cognitifs. Revue française de pédagogie 126, 23-37.

CATACH, N., GRUAZ, C. & DUPREZ, D. (1995). L’orthographe française. (3° éd. révisée).
Paris : Nathan Université.

MARTINET C., CÈBE, S. et PELGRIMS G. (2016). Scriptum. Apprendre à écrire : copier et
orthographier. Paris : Retz.

MINISTÈRE DE L'ÉDUCATION NATIONALE (2015). Programmes d'enseignement du
cycle des apprentissages fondamentaux. Bulletin Officiel spécial n°11 du 26 novembre 2015.
Paris : MEN.

SÈVE, P. AMBROISE, C. (2009). Images, ciseaux, tirettes. Un exemple de bricolage
didactique au CE1 autour de la relation sujet / verbe. Repères 39.

TAUVERON C. (dir.) (2002). Lire la littérature à l'école. Hatier.

