PAGE  
1

Des albums pour dire, lire, écrire et jouer avec la langue au cycle 2

	[image: image7.wmf]

	Quel animal carcaille, quel autre trisse ou bien zinzinule ? Un superbe album pour enrichir son vocabulaire et jouer avec des mots inhabituels : « Le cri des bêtes », Virginie Aladjidi, Caroline Pellissier, Marc Daniau, Editions Thierry Magnier. Des verbes à reprendre dans des productions écrites et à conjuguer à toutes les sauces….. « Hier, l’alouette tirelirait, aujourd’hui le rhinocéros barète, demain qui chicotera ?.... ».

Cf. doc « ANIMAL »


	[image: image8.jpg]


	« Mots de tête », Zazie Sazonoff, Editions du Rouergue, un petit album pour apprivoiser et jouer avec les expressions toutes faites du style « être tête en l’air , attraper la grosse tête…. ». Il invite à la recherche d’autres mots : des grands mots (univers, monde, infini…), des mots doux (bisous, cœur, amour, mon petit loup….), des mots graves (guerre, mort, violence…), des mots qui chantent (pirouette, girouette, trompette…). On peut imaginer travailler sur le champ sémantique et réaliser le livre de chacun de ces mots (ex : « Au pays des mots tordus : bossu, idée, …).

	[image: image9.jpg]e
( Quand les poules auront des dcnt?)

2 ¢

chéne pjeunesse


	« Les devinettes d’Henriette », Henriette Major, Editions HMH. Un album à jouer, très coloré, une typographie riche et variée, une promenade dans le monde des devinettes. Des structures syntaxiques à explorer et réinvestir en production d’écrit avec les élèves. 

« Parfois c’est léger, parfois c’est drôle, parfois c’est lourd. On le confie à une oreille amie.. »


	[image: image10.jpg]


	« …c’est pas pareil », Editions Tourbillon. Un album de photographies noires et blancs, et couleurs pour une approche visuelle et lexicale des contraires et des différences. On peut avant d’aborder l’écrit qui accompagne les photographies, procéder à une lecture d’image, qui permettra de faire émerger certaines oppositions, inscrites ou non dans le texte (en haut/en bas, dessus/dessous, assis/debout…). Principe d’écriture tout à fait réalisable par les élèves à partir de photographies, d’œuvres d’art, d’illustrations d’albums….

	[image: image11.jpg]


	« Animal, animots »,  Editions Tourbillon. De grands auteurs de la photographie contemporaine, comme Henri Cartier Bresson, qui mettent leurs œuvres au service de l’apprentissage de la langue. Des animaux du monde entier pour reconnaître es sons et les lettres de l’alphabet (incontournable avec des élèves de CP).


	[image: image12.jpg]Mot
MOTSlge xBtes
ey


	[image: image13.jpg]©7
\Les 37 dHe Zite

f gﬂ\e


« Le zoo des z’enfants », Tana Hoban, Editions Kaléidoscope. Cet album documentaire, sans habillage narratif, est plutôt destiné à un public très jeune. Néanmoins, cette promenade au zoo, sous l’œil averti du photographe, et les caractéristiques des différents animaux visités, mises en exergue sur la page de gauche, peut étayer la production écrite de textes descriptifs plus longs. Exemple : PINGOUIN-noir et blanc-pattes palmées-nage (1ère page du livre) peut devenir après réécriture :

LE PINGOUIN

Le petit pingouin a un joli pelage noir et blanc. 

Avec ses pattes palmées, il nage dans l’océan glacé. 


	[image: image1.jpg]


	A partir d’un album de EditDufaux « TERRITOIRES », Editions « L’Inventaire ».

Les abécédaires constituent à la fois un genre particulier et surtout une forme sans cesse réinvestie dans des créations poétiques ou des projets documentaires.

Pour idée d’activités en production écrite, voir le document joint.

	[image: image14.jpg]


	« La mouche qui lit », J.P.Siméon, Rue du Monde

L'ouvrage est un ensemble de fragments de textes originaux, dont on ne connaît ni ce qui précède, ni ce qui suit. Pierre Siméon, un poète, joue avec ces textes et avec les mots ; il nous livre un itinéraire de lecture inhabituel, très ludique pour les élèves. Chaque extrait de texte est accompagné d’une illustration (photo d’un lecteur avec un livre ouvert à la page, qui doit correspondre au morceau de texte choisi).

Dans chaque texte proposé, un mot est surligné. Lorsque l’on lit ces mots, les uns derrière les autres, en tournant les pages de l’album, on obtient une phrase : « Un enfant entendit les mots de diamants imaginés par une mouche de bibliothèque. Cette fois-ci, sans hésiter, le gamin affamé se précipita sur le livre de tous les livres. »

On peut inviter les élèves à choisir des extraits de texte rencontrés dans des lectures collectives ou personnelles, en prenant soin de noter les références (auteur, titre du livre, page, édition), puis de les réunir dans un même livre, en y surlignant un ou plusieurs mots par page, afin d’écrire une ultime phrase ou histoire courte. Ce travail en production d’écrit peut être collectif ou individuel, il peut s’accompagner d’une mise en valeur esthétique de la production réalisée lors de séances en arts visuels (Par exemple : le carnet de voyage de mon année de lecture en CM2, en reprenant les lectures faites pendant l’année scolaire).


	[image: image15.jpg]


	« L’attrapeur de mots », J.F.Dumont, Albums du Père Castor

En pleine conversation avec des amis, un garçon se fait voler le mot « croche-pattes » par un étrange monsieur muni d’un vieux sac. Intrigué, il se met à suivre l’étrange personnage dans ses pérégrinations. Au fil des rues et des conversations, il l’observe à la dérobée saisir des mots pour en remplir son sac avant de s’en retourner chez lui.
À la nuit tombée, l’enfant découvrira qu’il était parti à la pêche à l’inspiration pour terminer un poème : « Des jours et des nuits que je le cherche, celui-là (…) dans un poème, si un mot ne se plaît pas, il a vite fait de déranger tous les autres ».

Comme le petit garçon du livre on peut proposer aux élèves de commencer une collection de mots : mots nouveaux, mots étranges, mots amusants, mots compliqués, mots familiers, mots étrangers…. Plus tard, cette collection inhabituelle pourra servir à la création poétique, à l’instar de l’attrapeur de mots rencontré dans l’album.


	[image: image16.png]Tana Hoban

Le zoo
des
z’e‘nfants

kaléidoscope


	« Se coucher avec les poules, être fort comme un bœuf, poser un lapin, un temps de chien, pleuvoir comme vache qui pisse, donner sa langue au chat…. ». Un album pour comprendre des expressions langagières couramment usitées et entreprendre une production écrite en utilisant plusieurs registres de langage.

Exemples en productions d’écrits 
QUAND LES POULES AURONT DES DENTS, je me tricoterai des chaussettes géantes. 
QUAND LES VOITURES VOLERONT DE LEURS PROPRES AILES, les éléphants seront enfin tranquilles.
QUAND LES SOLES CHANTERONT o sole mio, les requins en seront marteau...


	[image: image17.jpg]


	« Cette étonnante bibliothèque réunit des couvertures de livres qui n’existent pas, créées pour l’occasion par 20 grands noms de l’illustration (Eric Battut, Quentin Blake, Olivier Douzou, Elzbieta, Aurélia Grandin, Pef….). Derrière chacun de ces titres, une histoire se cache. Au lecteur de la raconter, de l’inventer pour son propre plaisir, pour la partager. » 

Collection « L’atelier de l’imagination », un livre qui donne envie d’écrire, d’inventer, de créer…..

On peut proposer aux élèves d’écrire la bibliothèque imaginaire de la classe en partant d’illustrations, de couvertures d’albums, découpées dans des catalogues de maisons d’édition. 

Il peut ensuite être intéressant de comparer les productions des élèves et les résumés proposés dans les catalogues. 

Cet exercice se révèle également profitable pour initier les élèves à la lecture d’image (lien avec les arts visuels)


	[image: image18.jpg]


	« Ma grande marmite à merveilles » Bruno GIBERT, éd. Autrement

Après Ma petite fabrique à histoires, Bruno Gibert revient sur le même principe d’ouvrage, mais cette fois, en grand format. A la manière de Queneau (et un peu de Perec), voici donc un système de languettes colorées, avec une phrase découpée en quatre parties. On pourra ainsi varier les combinaisons à l’infini et inventer des petits textes poétiques ou des petits haïkus tant qu’on le souhaite. C’est un peu systématique, mais assez ludique pour s’amuser au mieux avec le langage et les mots.

Comme l’auteur s’est amusé à le faire, on peut proposer aux élèves d’utiliser la phrase inductrice « J’ai vu une fois…., j’ai vu deux fois…. » (jusqu’à 20 fois), pour écrire des petits textes imaginaires en reprenant les fonctions grammaticales des différents groupes de mots (même si ces fonctions ne sont pas toutes au programme du cycle 2, comme les propositions relatives.

1. « J’ai vu X fois…. »

2. Un complément circonstanciel (où ? quand ? )

3. Un complément d’objet direct (quoi ?)

4. Une proposition relative introduite par « qui » (qui faisait quoi ? verbe transitif direct)

5. Un complément d’objet direct (quoi ?)


	[image: image2.png]


[image: image3.jpg]3
sy


	« Si le petit Chaperon rouge… » Florence Langlois, éd. Casterman

Un petit livre pour jouer avec le conditionnel (même si ce temps n’est pas à connaître avant le CM2). Rien n’interdit les élèves d’apprendre à l’employer correctement auparavant…

On peut inviter les élèves à convoquer d’autres personnages de contes traditionnels connus, pour écrire le livre des « SI » de ces derniers….

« Si le petit Poucet n’avait pas de cailloux…. »

« Si Cendrillon rencontrait le Grand méchant Loup…. » 

« Si le Chat Botté rencontrait les sept nains…. »


	[image: image19.emf]
	« Les 5 sens au Musée », Caroline Desnoëttes, réunion des Musées Nationaux

A la découverte des 5 sens au travers d'œuvres d'art. Chaque sens est illustré par un détail d'une œuvre dont on retrouve l'intégralité en fin d'ouvrage. Sous chaque détail, un verbe et une action. Une sélection variée et au courants artistiques très différents. Une belle découverte.

Pour chaque sens, cinq verbes sont proposés, puis introduit dans des phrases qui accompagnent différents tableaux dans lesquels certains sens sont convoqués.

Exemple :

Pour la vue, les cinq verbes sont : contempler, voir, regarder, épier, observer.

La phrase qui accompagne le tableau de Rémy Cogghe (1854-1935) « Madame reçoit » est : Il épie par le trou de la serrure.

Un travail d’écriture identique peut être envisagé avec les élèves. Une collection d’images dans lesquelles au moins un des cinq sens est convoqué. Une liste de verbe se rapportant à chacun des sens. Les élèves combinent le tout. Travail intéressant au niveau du champ lexical et grammatical (conjugaison et repérage des verbes dans la phrase).

	[image: image20.jpg]


[image: image5.jpg]


	Panique au musée, réunion des musées nationaux

« Dans les claires galeries du musée Larcétop

des étudiants en art, révisant leurs leçons

ont longuement analysé au microscope

un à un tous les poils qui ornent mon menton. »

Le livre est découpé en quatre bandeaux horizontaux. Sur chacune des languettes est écrit en morceau de phrase qui peut être agencé de multiples façons avec les différents groupes de mots proposés des autres pages. Des combinaisons diverses permettent une création importante de petites textes. 

On peut inviter les élèves à créer le livre de la classe, en leur proposant d’inventer une phrase sur un thème défini qui respecte les groupes grammaticaux repérés.

1. Complément circonstanciel de lieu

2. Groupe sujet

3. Groupe verbal avec un verbe transitif direct

4. Complément d’objet direct

Même type d’écriture possible à partir de cet album : « Pagaille à la cour ! » Edition Musées nationaux


	[image: image6.jpg]


	Les fonds de poche, Tom Tirabosco, La joie de lire, 1998

En arts visuels, inviter les élèves à rassembler, collectionner, trier, assembler, recycler, transformer, déplacer, mettre en scène….des petits objets du quotidien , qui peuvent traîner au fond de nos poches (tickets de caisse, bonbons, crayons, mouchoirs, billes, bouts de ficelle, cailloux, craies, feuilles d’arbre, gâteaux secs, élastiques, clefs, marrons, châtaignes, noix, noisettes….). Cette mise en scène peut se faire dans des boîtes à chaussures en y ajoutant des dessins, des écrits. La mise en valeur se fait en utilisant des techniques plastiques diverses (collage, peinture, encre, craies..).

La production écrite s’invite d’elle même en reprenant quelques mots de l’album d’origine (structure « aidante »).  La démarche peut être inverse (production écrite avant composition plastique).         


Laurence Cathelin

CPC EPS Châteaulin

Mai 2009


