
Écrire et Lire au CP

Cahier de rédaction

Catherine Huby – Sophie Borgnet

1

Vous trouverez dans ce cahier les images

foisonnantes puis les images séquentielles qui

permettront aux élèves suivant la méthode Écrire et

Lire au CP d'apprendre à rédiger droit, de la même

manière qu'ils apprennent à lire sans dissocier les

multiples compétences qu'il convient de lier pour ce

faire.

Pour écrire une simple phrase, nous combinons

ensemble nos capacités à :

➔ envisager cette phrase mentalement et la

segmenter en mots

➔ entendre les sons qui composent ces mots et les

traduire en lettres, syllabe après syllabe

➔ faire appel à nos connaissances en orthographe

lexicale pour nous souvenir des doubles consonnes,

des lettres muettes, des suites de lettres à choisir

lorsqu'il existe plusieurs écritures pour un même son,

…

➔faire appel à notre connaissance des règles

d'orthographe lexicale en fonction du vocabulaire

employé (exemples : -ier à la fin des noms

d'arbres ; et et ette pour des diminutifs ; lettre

muette ou écriture d'un son trouvées grâce à un mot

2

de la même famille ; ...), de règles générales

(exemples : en fin de mot, le son « j » s'écrit

toujours -ge ; le son « man » à la fin d'un adverbe

s'écrit toujours -ment ; l'accent grave ne s'utilise

jamais si la lettre e n'est pas à la fin de la syllabe ;

…)

➔utiliser un lexique ou un dictionnaire lorsque nous ne

sommes pas sûrs de l'orthographe d'un mot

➔utiliser les règles de ponctuation pour baliser la

phrase (majuscule, point mais aussi virgule, point-

virgule, deux points)

➔utiliser les règles d'accord à l'intérieur du groupe

nominal

➔utiliser les règles d'accord entre les différents

groupes fonctionnels de la phrase

Lorsque nous écrivons un paragraphe, nous ajoutons

à ces capacités d'autres savoirs qui fonctionnent

forcément en synergie entre eux et avec les

précédentes :

➔ organiser notre propos de manière linéaire et

cohérente, phrase après phrase

➔ rédiger un paragraphe complet qui permettra au

lecteur de le comprendre sans aide

3

➔ éviter les répétitions en utilisant des synonymes

ou des pronoms

Ce sont toutes ces règles qu'il convient d'organiser

ensemble dès le début de l'apprentissage de la

rédaction.

Les premiers exercices ne traiteront que de l'écriture

d'une phrase et ce n'est que lorsque les élèves auront

acquis une grande aisance dans cet exercice que nous

passerons à la rédaction d'un court paragraphe de trois

ou quatre phrases.

Pour aider nos élèves et leur permettre de réussir

l'exercice, nous nous servirons d'abord, pour la

rédaction des phrases d'images foisonnantes reprenant

les thèmes du livret 1. Ainsi, nos élèves auront sous la

main le lexique et le répertoire orthographique qui les

aidera à respecter l'orthographe lexicale.

La répétition de l'exercice semaine après semaine

installera dans leur esprit les premières règles de

ponctuation et de grammaire et, avec l'aide du maître,

les phrases qu'ils recopieront dans leur cahier de

rédaction seront toujours correctement orthographiées

et ponctuées.

En cours d'année, à peu près au moment où l'on

4

passera du livret 1 au livret 2, les images foisonnantes

seront remplacées par des séries de 3 images

racontant une histoire. C'est alors que nos élèves

passeront, de manière guidée, de la phrase au

paragraphe.

Les premiers exercices peuvent avoir lieu dès la

deuxième ou troisième semaine de classe. Les élèves

disposent de l'image n°1, d'une feuille ou d'un cahier

de brouillon, d'un crayon à papier et d'une gomme, de

leur livret de lecture.

Après avoir attentivement regardé l'image, chacun

décide de la phrase (ou de l'expression) qu'il veut

écrire. Cela peut faire l'objet d'une séance de langage :

chaque élève dit sa phrase à la vitesse normale puis en

la segmentant en mots. Ses camarades et son

enseignant disent s'il leur semble possible qu'il l'écrive

en se référant aux connaissances déjà travaillées en

classe. Ils l'aident éventuellement à trouver une

phrase ou une expression plus adaptée à ses

capacités.

Chacun prend alors son cahier de brouillon et écrit

cette phrase ou cette expression. Il peut demander de

l'aide au maître qui lui montrera où trouver de l'aide.

5

Quand il pense avoir fini, il présente son travail à

l'adulte qui souligne ou entoure les erreurs et donne

les pistes pour la correction. L'élève retourne à sa

place, gomme, réécrit et revient autant de fois que

nécessaire pour que l'écrit soit conforme. Le maître

évite de laisser écrire des mots que l'enfant ne pourra

pas déchiffrer seul et conseille de les remplacer par

d'autres, déchiffrables, qu'il suggère.

Lorsque l'écrit est conforme, l'élève le recopie dans le

cahier de rédaction à l'endroit prévu à cet effet. S'il a

été très rapide, il peut écrire une deuxième phrase,

indépendante de la première.

Une séance dure environ 30 minutes et a lieu au

moins une fois par semaine. On reste normalement

une à deux semaines sur la même image mais les

élèves peuvent très bien choisir de revenir sur les

premiers dessins lorsqu'ils ont fini d'écrire une ou deux

phrases au sujet de l'image du jour.

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

