
CARTE MENTALE EN

ETUDE DE LA LANGUE

FRANÇAISE

QUI

?

QUOI?
Où?

QUAND ?

COMMENT

?

POURQUOI ?

Les élèves « visuels », les élèves en difficulté à
l’écrit et dans la mémorisation
Tous les élèves avec idées à clarifier

Les élèves, tous niveaux : pour visualiser les mots
et idées importantes, pour visualiser une notion
dans sa globalité, illustrée pour non lecteurs
Elèves à besoins éducatifs particuliers
Elèves d’autres classes

L’enseignant : en amont sur les notions à
enseigner ; avec le groupe classe pendant
certaines phases de construction

Les parents : ce que doivent pouvoir utiliser les
enfants

Individuellement/ En groupe / en binôme /En classe entière
Brouillon / Référentiel / Affichage / Copie cahier

Toutes composantes de l’EDL : grammaire,
orthographe, conjugaison, production d’écrit ;
sons, nature et fonction des mots, accords en
genre et nombre

Aborder ou organiser les connaissances
Avoir conscience de ses progrès : ce que j’ai
compris, ce qui me reste à comprendre
Passer d’une feuille presque vierge, peu étayée, à
un document plus complet

Cartes puzzles, cartes à trous, ossatures à
compléter
Conception des branches, des liens
Dessins pour illustrer l’exemple
Trace évolutive au cours de la séquence
Trace finale, synthétique, en fin de séquence

Les notions avec règles et astuces à récapituler ;
des exemples
Observations : je vois, je remarque…
Des leçons, des recherches, des hypothèses à
vérifier
En leçon, pour se remémorer les apprentissages

En groupe classe, groupe restreint, individuelle
En classe et à la maison pour aider à la mémorisation
En sortie pour la prise de notes
Sur cahier ou feuille de brouillon, d’essai, de recherche
Collective : au tableau, sur affiche collective (sur les murs)
Sous-main, porte-vues
Dans le cahier ou classeur de leçons : support des
référentiels, cahier « outils »
Tableau Numérique Interactif
Sur le cahier du jour : trace de la recherche ; sur le cahier
de leçons : trace pour apprendre

Dans les différents moments d’une séquence
d’apprentissage, du diagnostic à la phase d’évaluation
sommative : découverte – recherche, formalisation -
synthèse, réinvestissement

Début de séquence : bilan de connaissance, ce que je sais
déjà – recueil des représentations
En situation de recherche : organiser, trier, confronter
différentes stratégies et points de vue
Après la séance de référence : préciser et ajouter ce que
j’ai appris de nouveau
En fin de séquence : cheminement complet de la
découverte à ce que je sais maintenant

Tout au long de la séquence ; tout au long de l’année
scolaire, du cycle (ajouts, précisions, évolution dans la
compréhension complexe de la notion…), l’année ou les
années suivantes
Avant ou après un bilan pour réviser une notion

Recueil des idées
Structure (branches) de
la carte : ce que l’on va
chercher, nos questions

Tri des observations,
changements des idées
initiales

Réponses aux questions
initiales Qui, Quoi, Où,
Quand, Comment,
Pourquoi

Au début Référence A la fin

Construite par les élèves, aidés par l’enseignant ou amorcée par
l’enseignant puis complétée collectivement
Personnalisée et modifiable (évolutive)
En structurant de manière immédiate, en catégorisant les idées de
chacun

En multipliant les traces et les supports :
Feuilles, ardoise, Tableau Numérique
En rendant l’apprentissage clair et lisible
Aves des cartes puzzles, à trous
Collectives en synthèse et individuelle pour mémoriser

En phase de réinvestissement, de transfert, lors de l’évaluation
En production d’écrit

En couleur / Avec des images / Avec des flèches/ Avec des
questions
Avec une mise en avant (gras) des mots à savoir orthographier ; en
surlignant les mots-clés

Limiter les écrits, Varier les types d’écrits
Proposer un format différent d’apprentissage
Travailler de nombreuses compétences de manière
ludique, imagée
Afficher les savoirs construits

Pour découvrir, apprendre, comprendre, synthétiser
les idées, mémoriser, réinvestir
Eclaircir ses idées, organiser ses connaissances, suivre
l’évolution de l’apprentissage
Comparer des points de vue
Avoir un référentiel, une trace du savoir construit
Différencier les traces écrites des élèves

Pour visualiser et mieux conceptualiser une notion qui
peut être évolutive
Pour assurer une continuité dans le cycle
Pour assurer la clarté cognitive

