
�>���G �A�/�, �/�m�K���b�@�y�R�8�R�3�e�j�k

�?�i�i�T�b�,�f�f�/�m�K���b�X�+�+�b�/�X�+�M�`�b�X�7�`�f�/�m�K���b�@�y�R�8�R�3�e�j�k

�a�m�#�K�B�i�i�2�/ �Q�M �8 �J���v �k�y�R�d

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�P�b�2�` �û�+�`�B�`�2 �T�Q�m�` �b���p�Q�B�` �û�+�`�B�`�2 �, ���T�T�`�B�p�Q�B�b�2�` �H�ö�û�+�`�B�i �T���` �H��
�T�`�Q�/�m�+�i�B�Q�M �/�ö���H�#�m�K�b �2�i �/�û�p�2�H�Q�T�T�2�` �H�2�b �+�Q�K�T�û�i�2�M�+�2�b �/�2

�b�+�`�B�T�i�2�m�` �/�ö�û�H���p�2�b �/�2 �*�G�A�a �R
���K���M�/�B�M�2 �S�Q�H�H�2�i �.���M�M�2�2�H�b

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

���K���M�/�B�M�2 �S�Q�H�H�2�i �.���M�M�2�2�H�b�X �P�b�2�` �û�+�`�B�`�2 �T�Q�m�` �b���p�Q�B�` �û�+�`�B�`�2 �, ���T�T�`�B�p�Q�B�b�2�` �H�ö�û�+�`�B�i �T���` �H�� �T�`�Q�/�m�+�i�B�Q�M
�/�ö���H�#�m�K�b �2�i �/�û�p�2�H�Q�T�T�2�` �H�2�b �+�Q�K�T�û�i�2�M�+�2�b �/�2 �b�+�`�B�T�i�2�m�` �/�ö�û�H���p�2�b �/�2 �*�G�A�a �R�X �1�/�m�+���i�B�Q�M�X �k�y�R�8�X �I�/�m�K���b�@
�y�R�8�R�3�e�j�k�=

https://dumas.ccsd.cnrs.fr/dumas-01518632
https://hal.archives-ouvertes.fr

OSER ECRIRE POUR SAVOIR ECRIRE

Apprivoiser l'écrit par la production d'albums
et développer les compétences de scripteur d'élèves de Clis 1

NOM ET PRENOM DU DIRECTEUR DE MEMOIRE : BRASSELET C élénie

DISCIPLINE DE RECHERCHE : français - écriture

NOM ET PRENOM DU STAGIAIRE : DANNEELS Amandine

NOM de naissance (pour les candidates mariées) : PO LLET

MEMOIRE - CAPA-SH
OPTION : D

SESSION 2015

1

Sommaire

Introduction... 1

I - Description de la CLIS.. 3

1 - la CLIS au sein de l'école.. 3
2 - la CLIS de l'école Gambetta ... 3

a - 11 élèves, 11 individualités : une classe hétérogène mais un vrai groupe 3
b - le constat de difficultés communes et le choix d'un engagement particulier vers
l'écriture...4

3 - les trois élèves choisis pour l'observation en production d'écrit : profils et constats........ 5
a - Maxime ... 5
b - Thomas.. 6
c - Gwenaëlle.. 7

II - La production d'écrit ... 9

1 - éléments théoriques sur la production d'écrit en classe : comment écrire ?...................... 9
2 - le choix d'une pédagogie de projet : pourquoi écrire ? ... 11

a - définition de la pédagogie de projet .. 11
b - un élan collectif, des compétences individuelles mises en valeur 12
c - le projet d'écriture mené : objectifs, compétences et mise en oeuvre 13

III - Les projets menés... 15

1 - les mots en bocaux, inspirés de l'album Le petit voleur de mots. 15
a - présentation du projet .. 15
b - description et bilan de la première séance .. 15
c - productions et attitudes observées des trois élèves étudiés... 16
d - étapes suivantes et bilan de ce premier projet... 19

2 - la production d'un album collectif, inspiré de J'ai rêvé que... 20
a - présentation du projet et des séances menées ... 20
b - bilan des productions de Thomas, Maxime et Gwenaëlle .. 21
c - bilan du deuxième projet... 24

3 - la production d'un album personnel, inspiré de Si j'étais... .. 24
a - un projet collectif, une production individuelle .. 24
b - les albums réalisés par les trois élèves.. 25
c - bilan du troisième projet.. 26

IV - Le bilan des trois projets : évolutions des élèves... 27

1 - des compétences acquises ou améliorées en production d'écrit......................................27
2 - des compétences transversales développées ... 28
3 - des compétences encore à renforcer / à transférer .. 29

Conclusion... 31

Table des annexes.. 32

Bibliographie... 42

1

Introduction

La question du langage, et notamment du langage écrit, a toujours pris une place importante à

l'école mais se pose de manière encore plus importante ces dernières années.

Alors que les programmes renforcent la position privilégiée du langage dans les classes, (dans

les textes officiels en cours mais également dans le socle commun en construction pour la

rentrée 2016), les élèves ont de plus en plus de difficultés à écrire et respecter les règles de

l'écriture.

Ecrire apparaît, pour la plupart de mes élèves, comme un exercice difficile et pénible qui les

intéresse peu et pour lequel l'objectif d'apprentissage est peu clair, peu motivant et sans réel

intérêt. Leur mode de communication est oral et ils ne perçoivent que peu de situations pour

lesquelles savoir écrire est indispensable.

La noblesse de l'écriture est de nos jours effacée au profit des technologies actuelles, plus

attrayantes, moins contraignantes, moins discriminantes aussi. Qui se soucie des erreurs

d'orthographe dans les sms que nos élèves les plus âgés envoient déjà? Pourquoi apprendre les

règles de l'orthographe si un texte est tout de même compris? A quelle échelle ne pas faire

d'erreurs dans un écrit va-t-il valoriser nos élèves dans la vie de tous les jours?

Par ailleurs, en lien direct avec l'écriture, se pose la question de la lecture. Car même si cette

compétence semble beaucoup plus évidente à devoir maîtriser dans les représentations des

élèves, on peut là aussi se demander pourquoi apprendre à lire des albums quand des dessins

animés sont disponibles à la télévision ou sur ordinateur à n'importe quelle heure? Quels écrits

doivent réellement être compris pour entrer dans une vie d'adulte autonome?

L'entrée dans l'écrit est un passage difficile, pour tous les élèves qu'ils aient un trouble des

fonctions cognitives ou non, surtout lorsqu'il s'agit non plus de rechercher l'écriture phonétique

mais orthographique... J'ai moi même des souvenirs de CP, où, pourtant en tête de classe, ai dû

essuyer l'affront de la maîtresse, me donnant devant tous mes camarades une terrible carte en

canson format A5 un peu jaunie du mot POIRE avec la belle illustration assortie à "bien

regarder" chez moi le soir pour apprendre à écrire le son OI correctement. Et oui à l'époque

écrire "POARE" avec tout de même une recherche phonologique du son OI n'était pas

sanctionné de manière positive... Cet évènement m'a beaucoup marquée car cela me semblait

injuste et incompréhensible. Pourquoi écrire oi quand on entend "oa"?

J'ai retrouvé cette année exactement la même erreur et exactement le même désarroi chez l'un

des mes élèves. Tous les apprenants entrant dans l'écrit - et d'autant plus les élèves avec trouble

2

des fonctions cognitives - se heurtent à ces incompréhensions de la langue française tous les

jours à l'école. La plupart de mes élèves cette année n'écrivent pas parce qu'ils ont peur : peur de

se tromper, peur de montrer qu'ils ne savent pas, peur de décevoir.

Cependant, "on apprend à écrire en même temps qu'on écrit"1 . Alors comment donner à nos

élèves le courage (car il s'agit bien là presque d'un acte héroïque que de se lancer vers quelque

chose qui les angoisse), mais aussi à terme l'envie de se confronter à l'écrit pour que cet effort

insurmontable devienne ce qu'il devrait être, le plaisir d'écrire..? Au fil des lectures

pédagogiques, une réponse semble se dessiner à travers la pédagogie de projet. Mais dans quelle

mesure cette entrée dans l'écrit est-elle efficace? Nous allons nous interroger sur ce sujet à

travers la question suivante :

La production d'écrit inscrite dans une pédagogie de projet est-elle un réel moteur pour faciliter

l'appropriation de l'écrit et faire progresser les élèves ? Comment ? Pourquoi ?

Et de manière secondaire, peut-elle réellement et durablement réconcilier les enfants avec l'écrit

ou n'est-ce qu'un effet de nouveauté, d'évènement difficile à réinvestir au quotidien ?

Dans quelle mesure peut-elle aider les élèves à surmonter leurs difficultés dans d'autres types

d'activités à l'écrit et les progrès concernent-ils tous les élèves ?

Au cours de cet écrit nous tenterons de répondre à ces questions en identifiant et caractérisant

dans un premier temps le public concerné, soit la CLIS de l'école Gambetta à Armentières et

plus particulièrement les profils des élèves suivis pour ce mémoire.

Puis nous étudierons différents écrits institutionnels et pédagogiques concernant notre sujet de

réflexion qui ont pu nous guider et nous éclairer, et définirons le projet d'écriture proposé aux

élèves.

Nous entrerons ensuite dans la description des séances menées et des productions réalisées par

trois élèves en particulier présentant en début d'année d'importantes difficultés à entrer dans

l'écrit.

Enfin, nous observerons les évolutions des productions d'écrit de ces élèves et dresserons le

bilan des apprentissages impulsés par le projet.

1 Ecrire en toute discipline, Y.Béal, M.Lacour, F.Maïaux, Bordas pédagogie, 2004, p20

3

I - Description de la CLIS

 1 - la CLIS au sein de l'école
L'école Gambetta est une école élémentaire qui compte 230 élèves répartis en onze classes :

deux CP, deux CE1, un CE1/CE2, un CE2, un CM1, un CM1/CM2, un CM2, une CLIS et enfin,

la classe externalisée de l'EPSM1 d'Armentières.

La CLIS, CLasse pour l'Inclusion Scolaire, est implantée dans l'école Gambetta depuis

longtemps et est relativement bien identifiée par les élèves des autres classes grâce aux

inclusions effectives dans la quasi-totalité des classes de l'école. En effet, comme l'indique la

circulaire n° 2009-087 du 17 juillet 2009, les enseignants de l'école sont susceptibles d'accueillir

les élèves de CLIS en inclusion :

"Le projet d'organisation et de fonctionnement de la CLIS implique tous les enseignants de
l'école dans la mesure où chacun d'entre eux peut être amené à scolariser partiellement dans sa
propre classe un ou des élèves de la CLIS, pour une durée, selon des modalités et des objectifs
qui peuvent varier sensiblement d'un élève à l'autre. Les élèves de la CLIS sont partie prenante
des activités organisées pour tous les élèves dans le cadre du projet d'école".

Notre classe compte actuellement douze élèves inscrits : onze effectivement présents dans la

classe avec une part d'inclusion plus ou moins importante, et un douzième en inclusion totale en

CM1/CM2, en voie de sortie du champ du handicap, orienté en 6ème ordinaire en septembre

2015.

 2 - la CLIS de l'école Gambetta

 a - onze élèves, onze individualités : une classe hétérogène mais un vrai
 groupe
La CLIS regroupe donc onze élèves dans la classe, chacun avec un profil différent, des troubles

différents, une personnalité différente, une histoire personnelle. Il est important de prendre en

considération tous ces éléments pour les faire progresser mais tout en ayant un regard global sur

la classe également. L'une des caractéristiques de la CLIS et l'un de ses enjeux est de faire de ces

individualités fort hétérogènes - bien que rassemblées par le dénominateur commun du trouble -

un groupe classe dans lequel chacun trouve sa place et se sent en sécurité pour pouvoir

progresser. Cet enjeu représentait l'un de mes objectifs prioritaires en arrivant dans cette école

en septembre.

1 Etablissement Public de Santé Mentale d'Armentières (classe implantée dans l'école depuis novembre, et
accueillant des élèves ayant des troubles envahissants du développement - autisme)

4

Les élèves ont entre sept et onze ans, sont répartis en cinq filles et six garçons dont trois d'entre

eux - arrivés en septembre - ont rapidement été intégrés par leurs camarades déjà en CLIS

depuis un ou deux ans.

Après quelques jours de rentrée tâtonnants entre rapprochements, jugements, méfiance entre eux

mais également vis à vis de moi (puisque nouvelle enseignante dans l'école et donc méconnue

de tous), un climat de confiance et de coopération s'est installé pour faire assez rapidement de la

classe un vrai groupe solidaire, chacun ayant plus ou moins conscience de ses propres difficultés

mais aussi de celles des autres. Un esprit d'entraide et de coopération a émergé au cours des

premiers mois, favorisant leurs échanges et les progrès de chacun.

Nous verrons plus loin que les projets mis en oeuvre dans la classe ont été un levier de mise en

œuvre de cet esprit solidaire et de coopération.

 b - le constat de difficultés communes et le choix d'un engagement
 particulier vers l'écriture
Des évaluations communes puis individuelles ont été réalisées début septembre. Les

observations ressortant de ces évaluations ont montré certaines difficultés communes à

l'ensemble des élèves telles que, pour le français, discipline de notre sujet d'étude :

- confusion des graphèmes ressemblants q/p/d/b, confusion de sons proches f/v d/t ..,

- réticence à la production d'écrit, pas d'envie d'écrire, et même parfois refus pour

plusieurs élèves ayant souvent peur de mal faire ou l'impression de ne pas savoir

(lacunes, manque de confiance et problèmes de réinvestissement des connaissances),

- difficultés persistantes en lecture,

- difficultés à prendre la parole, à s'exprimer devant les autres (pour certains),

- vocabulaire peu riche...

Par ailleurs, concernant des compétences transversales, des difficultés à être autonomes dans la

réalisation d'une activité ont été constatées pour la quasi totalité de la classe.

Mais ces évaluations ont également révélé des points d'appuis communs tels que :

- l'intérêt pour la nouveauté, les projets,

- l'intérêt pour le travail de groupe, l'investissement dans les activités communes,

- l'envie d'apprendre (à lire principalement).

L'ensemble de ces observations a logiquement entraîné une programmation des apprentissages

en fonction des compétences présentant des manques et lacunes importantes pour l'ensemble des

élèves. D'où, au delà des séances d'apprentissages, la mise en place de projets et de rituels visant

à réinvestir, systématiser, et ancrer les notions travaillées.

5

C'est donc à partir de ce constat que j'ai choisi de travailler particulièrement cette année

l'écriture (production d'écrit), qui répond à beaucoup de leurs besoins et difficultés communes

concernant cette compétence propre, mais également celle de la lecture - les deux compétences

étant étroitement liées - et du vocabulaire (à enrichir par le biais des productions et lectures

associées)

La production d'écrit étant envisagée sous l'angle du projet d'écriture, d'autres compétences

transversales et artistiques ont également été sollicitées pour chacun des projets.

 3 - les trois élèves choisis pour l'observation en production d'écrit : profils et constats
Au regard des évaluations et de l'observation de mise en activité d'écriture, trois élèves ont

particulièrement retenu mon attention. Tous trois ont un profil différent mais rencontrent une

difficulté commune à entrer dans l'écrit. Ces trois élèves, pour des raisons différentes, n'étaient

pas en mesure au début de l'année scolaire de produire un écrit au delà de la syllabe simple avec

certaines confusions de sons alors qu'ils avaient parfois des souvenirs d'apprentissages de

graphies/phonies plus avancés. C'est donc à ces trois élèves que je me suis particulièrement

intéressée dans le présent mémoire et que je vais présenter ici.

 a - Maxime
Cet élève a 11 ans, et en aura 12 au mois d'août. Il est arrivé à l'école Gambetta cette année en

septembre, mais a déjà fait 3 années en CLIS dans une autre école d'Armentières. Y montrant

une perte d'appétence pour les apprentissages, peu d'évolutions en trois ans et certaines

régressions, il a été décidé d'un changement de CLIS lors de la dernière équipe de suivi de

scolarisation le concernant, d'où son arrivée à l'école Gambetta. Maxime a un suivi

orthophoniste une fois par semaine le mercredi après-midi. Il est sortant en juin, orienté dans la

mesure du possible en ULIS1.

Bilan des compétences concernant le langage écrit au mois de septembre2 :

Compétences acquises : Maxime connaît l'ordre alphabétique, lit les sons simples, quelques sons
complexes, quelques mots outils mémorisés globalement (peu). Il sait restituer une histoire, un
évènement (il sait parler devant les autres mais prend cependant très peu la parole). Par ailleurs
il prend plaisir à réaliser de belles illustrations de poésie.

Difficultés : confusions de lettres/sons, difficultés à retrouver la graphie des lettres, difficultés à
percevoir la place du phonème dans la syllabe (trois sons), difficultés en production d'écrit (ne
réinvestit pas du tout ses acquis, ne transfère pas).

1 Unité Localisée pour l'Inclusion Scolaire
2 voir bilan détaillé et évolutions dans le tableau récapitulatif en annexes 1 et 1 bis

6

Comportements observés : Maxime a des difficultés à entrer dans la tâche demandée, il adopte
des stratégies d'évitement. Il dit qu'il sait déjà car se souvient avoir travaillé des notions mais ne
sait pas les restituer : il a des connaissances mais qu'il n'arrive pas à récupérer. Il a du mal à
demander de l'aide spontanément. Son sentiment de compétence est très peu élevé. Il adopte une
attitude assez passive et "souffle" souvent. Il se tient mal sur sa chaise. Il est encore très peu en
capacité de travailler seul, a un grand besoin d'être rassuré, encouragé, guidé pour être actif et
acteur de ses apprentissages. Il a une mémoire à long terme correcte mais a beaucoup de mal à y
accéder (difficultés de récupération de l'information). Il respecte les règles de vie et s'est bien
intégré avec ses pairs.

Les besoins éducatifs particuliers formulés pour Maxime en début d'année étaient les suivants :

- besoin de développer un sentiment de compétence (notamment en écriture) pour entrer
sereinement dans le travail qui lui est demandé et pouvoir réinvestir ses connaissances ;
- besoin de se sentir davantage concerné par son travail (donner du sens) pour entrer plus
rapidement dans l'activité demandée et être efficace, aller au bout de l'activité ;
- besoin de pallier ses difficultés de récupération en mémoire pour développer une plus
grande autonomie dans son travail et progresser.

Concernant la production d'écrit, son attitude en septembre était une posture d'attente. Il ne se

mettait pas en activité, attendait visiblement que quelqu'un fasse à sa place (camarade ou adulte).

Il disait ne pas savoir, être "nul". Nous verrons plus loin qu'à travers des différents projets mis

en place, Maxime est peu à peu entré dans l'écriture.

 b - Thomas
Thomas a eu 10 ans en novembre. Il est arrivé à l'école Gambetta cette année en septembre. Il a

été affecté en CLIS en attente de place en ITEP1 (notification de janvier 2014). Il est pris en

charge le mardi toute la journée au centre d'accueil de jour de l'Institut Fernand Deligny de

Lambersart depuis mi-septembre ainsi que le jeudi après-midi depuis février afin de bénéficier

de temps éducatifs et thérapeutiques. Il était l'an dernier en classe ordinaire en CE2 dans une

autre école d'Armentières. Il a bénéficié pendant un an et demi d'un suivi orthophoniste qui a été

interrompu en janvier 2013 par la maman, mais devrait reprendre prochainement.

Bilan des compétences concernant le langage au mois de septembre :

Compétences acquises : élève assez à l'aise à l'oral, participe volontiers aux échanges, restitue
une histoire, un évènement. Il connaît l'ordre alphabétique, le nom des lettres, il lit des sons
simples, des syllabes simples, quelques petits mots réguliers.

Difficultés : confusions de lettres (p/q-d/b) et de sons (de type q=j), difficultés à réinvestir ses
connaissances phonologiques en lecture (encodage difficile), difficultés en production d'écrit, il
ne transfère pas ses acquis de lecture.

Comportements observés : Thomas a du mal à entrer dans la tâche demandée, il adopte des
stratégies d'évitement. Il dit qu'il sait déjà mais paradoxalement n'essaie pas de faire ; devant une
difficulté il refuse le travail, s'énerve jusqu'à en jeter ses affaires violemment ou s'en prendre aux

1 Institut Thérapeutique Educatif et Pédagogique

7

autres élèves. Il a des connaissances mais que ses difficultés d'attention et de concentration
l'empêchent de mobiliser correctement, ce qui le frustre et alimente son besoin d'exprimer sa
colère. Il recherche néanmoins la présence et la bienveillance de l'adulte en situation duelle,
ainsi que la sympathie de ses pairs mais est parfois maladroit et a des comportements inadaptés.

Les besoins éducatifs particuliers formulés pour Thomas en début d'année étaient les suivants :

- besoin de développer un sentiment de compétence (notamment en écriture) pour entrer
sereinement dans le travail qui lui est demandé et pouvoir réinvestir ses connaissances ;
- besoin d'un étayage pour mieux mobiliser ses connaissances, réinvestir ses acquis et être
ainsi plus autonome, actif et efficace dans ses apprentissages et progresser ;
- Thomas a besoin de réajuster son comportement à l'égard des autres pour préserver un
climat de classe favorable au travail (le sien et celui des autres), entrer sereinement dans la
tâche demandée et rester concentré sur ce qu'il fait.

Concernant la production d'écrit, son attitude était en début d'année assez semblable à celle de

Maxime : refus d'écrire, dévalorisation, sentiment de compétence très affecté.

Thomas avait et a encore d'importantes difficultés de concentration : il était et reste très

rapidement happé par ce qui se passe autour de lui et a tendance à se sentir persécuté par les

autres (ce qui n'est pas le cas en réalité). Il a eu plusieurs fois de violents accès de colère que

nous tentons ensemble de maîtriser depuis le mois de janvier par la mise en place de défis

journaliers qui semblent fonctionner et le rendre à présent plus disponible pour les

apprentissages.

 c - Gwenaëlle
Gwenaëlle a eu 9 ans fin décembre, c'est sa troisième année en CLIS à l'école Gambetta. Elle est

prise en charge par le SESSAD1 l'Escale d'Armentières en orthophonie et en temps éducatif sur

le temps scolaire, mais bénéficie également d'un suivi éducatif à la cantine une fois par semaine,

à domicile un soir par semaine, et participe à un groupe thérapeutique "jouons avec les mots" le

lundi en fin de journée.

Bilan des compétences concernant le langage au mois de septembre :

Compétences acquises : Gwenaëlle connaît l'ordre alphabétique, reconnaît et nomme
correctement la plupart des lettres ; elle lit et produit des phonèmes simples, quelques syllabes
simples.

Difficultés : en langage oral, elle n'ose pas participer aux échanges collectifs et ne répond pas ou
très peu (gestes de la tête) aux sollicitations de l'adulte. Elle lève parfois la main mais s'enferme
immédiatement dans un mutisme. Elle confond certaines lettres (m/n, b/d, p/q), a des difficultés
à percevoir les phonèmes dans un mot, une syllabe ; elle a des difficultés de récupération en
mémoire de ses connaissances qu'elle a pourtant vraisemblablement stockées (sons déjà appris
qu'elle retrouve parfois avec aide / indices); l'ensemble de ces difficultés se répercutent en
production d'écrit (l'encodage lui demande un effort important).

1 Service d'Education Spéciale et de Soins A Domicile

8

Comportements observés : Gwenaëlle est une élève très discrète dans la classe. Elle adopte une
posture d'élève, respecte toutes les règles de vie et est toujours souriante; volontaire pour entrer
dans les apprentissages. Cependant cette attitude apparente semble dissimuler un déficit de
l'attention passive et une mémoire de travail limitée. Elle a envie de bien faire mais apparaît
bloquée par ses difficultés, ce qui la pousse souvent à imiter les autres. Elle travaille très peu
seule, a du mal à entrer dans la tâche (elle attend), semble ne pas comprendre ce qu'elle fait,
pourquoi elle le fait. Elle a des connaissances mais qui sont encore très instables et qu'elle
n'arrive pas à récupérer. Elle ne se manifeste pas pour demander de l'aide. Elle lève parfois la
main pour participer puis se renferme immédiatement dans un mutisme (elle discute cependant
avec ses amies en récréation ce qui est rassurant concernant ses capacités à communiquer). Elle
est bien intégrée dans la classe, s'entend bien avec tout le monde et participe volontiers à la vie
de classe.

Les besoins éducatifs particuliers formulés pour Gwenaëlle en début d'année étaient les suivants :

- besoin de prendre confiance en elle, en ses compétences, pour entrer avec plus d'assurance
dans la tâche qui lui est demandée et pouvoir s'investir dans son travail ;
- besoin d'un étayage lui permettant de mobiliser ses connaissances pour réinvestir ses
acquis afin d'être plus autonome dans la mise en activité, devenir plus efficace, et pouvoir
progresser ;
- besoin de développer ses compétences à l'oral pour pouvoir s'exprimer, participer aux
rituels et aux échanges lors de bilans ou travaux de groupe.

Concernant la production d'écrit, Gwenaëlle était en début d'année plutôt volontaire mais

semblait incapable de produire une idée par elle-même (ou en tout cas de la livrer) : seule, elle

ne savait pas quoi écrire, ni comment s'y prendre ; avec l'étayage de l'adulte, elle oubliait des

sons, était perdue dans le mot qu'elle souhaitait écrire au fur et à mesure qu'elle essayait de

l'écrire. Elle était néanmoins capable d'écrire sous la dictée des syllabes (avec les sons simples

uniquement) mais avec des confusions entre les lettres de graphie proches.

L'attitude de Gwenaëlle face aux apprentissages s'apparentait à celle que décrit Serge Boimare

dans son ouvrage L'enfant et la peur d'apprendre :

"Alberto voudrait bien apprendre, mais il ne veut pas affronter ce temps qui se situe entre le
moment où il ne sait pas et celui où il va peut-être savoir [...] C'est à ce moment, lorsque les
rouages de la pensée sont le plus sollicités, parce qu'il y a un problème à résoudre, parce
qu'il y a une question posée, qu'Alberto les paralyse et se fige comme si il y avait danger.
C'est ce que j'appelle la phobie du temps de suspension. Peur du moment où il va falloir
rencontrer l'incertitude et le manque pour enclencher le processus intellectuel. Chez
Alberto cette maladie est évidente à déceler puisqu'elle entraîne un blocage total de la
pensée [...]"1

Le portrait des élèves concernés et choisis pour cette étude étant désormais dressé, nous allons à

présent nous pencher sur les écrits théoriques concernant la production qui ont guidé, influencé

ou renforcé notre projet d'écriture.

1 L'enfant et la peur d'apprendre 2è édition, Serge Boimare, édition Dunod, 2004 (1ère édition 1999), p 154

9

II - La production d'écrit

 1 - éléments théoriques sur la production d'écrit en classe : comment écrire ?
"On a longtemps cru que les apprentissages ne pouvaient se suivre que dans un ordre linéaire et
qu'apprendre à écrire venait obligatoirement dans un second temps, lorsqu'on sait lire. Cette
conception fort ancienne était réductrice à plus d'un titre. D'abord parce que les deux
apprentissages, menés de pair, se renforcent l'un l'autre; dans l'interaction lire-écrire, l'écriture
s'alimente à la lecture, mais la lecture vient aussi en écrivant, en permettant de mieux
s'approprier le langage écrit, dont l'ignorance est un des obstacles à l'entrée dans la lecture"1.

L'articulation du projet que nous menons dans la classe cette année part de cette relation de nos

jours évidente entre le lire et l'écrire... Le choix de produire des mots puis des phrases pour

conduire à la réalisation d'albums, d'abord un premier collectif puis d'autres individuels et de

groupes, a été guidé par ce souhait de mêler lecture et écriture. Les élèves s'intéressent à l'album,

comprennent son sens et sa construction et y sont attentifs car ils savent qu'ensuite ils s'en

inspireront pour réaliser leur propre production. Ils peuvent s'y référer pour retrouver des mots,

des structures de phrases : cet album qui n'est au départ que plaisir de découvrir une histoire,

devient par la suite un support, un outil, un référent pour cheminer vers l'écriture. Cela

encourage les élèves à entrer dans la lecture ou à la perfectionner afin de pouvoir retrouver une

aide à la production d'écrit. Par ailleurs, la production de cet écrit nécessite le réinvestissement

des sons étudiés, des mots identifiés et parfois rapidement enregistrés (puisque repérés avec une

attention particulière car l'élève se projette parfois déjà au moment où il va avoir besoin de ce

mot pour écrire sa propre phrase, son propre texte). Comme nous le verrons plus loin en bilan,

cette relation d'apprentissage "siamois" s'est amplement vérifiée tout au long du projet.

" Mais comment écrire quand on ne sait pas encore écrire ?"2 Telle est effectivement la

question... Comment écrire lorsque l'on pense ne pas avoir encore accès à l'écriture? Lorsque

l'on pense ne pas en être capable? Ne pas avoir les armes pour se confronter à cette difficulté?

Car c'est bien là le principal obstacle pour les trois élèves auxquels je fais référence ici. Leur

difficulté première se situe en amont de l'écriture. Selon le cas de chacun, quelque chose les

freine à se lancer dans l'écriture et il n'a pas été aisé pour moi (enseignante depuis neuf ans mais

débutant en enseignement spécialisé après deux expériences en remplacement), d'essayer de

déceler puis d'identifier ces obstacles afin de pouvoir les surmonter ou - au besoin - de les

contourner. Mon travail d'enseignante était de les aider à entrer dans l'écriture mais mon travail

d'enseignante spécialisée était aussi de connaître toute la spécificité de leurs troubles et de leurs

difficultés et angoisses associées devant l'écrit, puis d'en déduire des moyens, des outils, des

1 Lecture et écriture à l'école, Tome 1 : cycles 1 et 2, CRDP académie de Créteil, 1999, p73
2 ibid.

10

stratégies pour lever ou tout au moins alléger ces difficultés. Et même si je pense aujourd'hui

bien connaître leur fonctionnement propre et les avoir sécurisés face à l'écrit, je sais qu'ils n'ont

pas encore fini de me surprendre et de remettre mes convictions en question, ce qui, aussi

déstabilisant que cela puisse être, est l'un des aspects les plus stimulants de l'enseignement

spécialisé.

Mais revenons à notre propos, comment faire écrire ces élèves qui ne savent pas encore écrire?

Comme le disent Yves Béal et al "on apprend à écrire en même temps qu'on écrit"1. Il est donc

nécessaire pour savoir écrire de passer par des phases de tâtonnements que l'on encourage dès la

maternelle pour aller vers une écriture phonétiquement compréhensible, puis avec l'utilisation de

mots courants, mots outils dont l'orthographe est connue, accéder à des écrits plus lisibles. Enfin,

affiner, améliorer, perfectionner sa production en y ajoutant l'orthographe d'usage et

grammaticale pour obtenir des mots, des phrases, puis un texte correct auquel vont s'ajouter les

questions de syntaxe, d'enrichissement du vocabulaire... Mais le propos de ce mémoire n'étant

pas là, nous allons nous en tenir à la phase du tâtonnement.

Selon Karen Anderson, "pour certains élèves, l'écriture est une activité parsemée d'embûches et

d'obstacles, parfois si nombreux que la tâche paraît irréalisable pour eux et sans espoir pour

l'enseignante ou l'enseignant"2. Cette enseignante auteur préconise les étapes suivantes pour

surmonter les obstacles rencontrés par les élèves :

- déterminer les obstacles ;
- commencer par une seule phrase [pour ensuite] passer à des tâches plus complexes ;
- aider les élèves qui n'aiment pas écrire à prendre conscience qu'ils ont beaucoup de
bonnes idées ;
- se servir de la fiction pour motiver les élèves à écrire ;
- obtenir de l'aide et utiliser l'ordinateur ;
- commencer avec une fin en vue ;
- regrouper les élèves et modifier leurs activités d'écriture ;
- mettre en place des mesures incitatives ;
- apporter rétroaction et éloges.

C'est dans ce même sens que le projet a été envisagé dans ma classe. Il me semblait évident

avant même d'avoir consulté ce riche ouvrage de K.Anderson, que deux priorités émergeaient

concernant l'apprentissage de l'écriture avec ces trois élèves :

1 Ecrire en toute discipline, Y.Béal, M.Lacour, F.Maïaux, Bordas pédagogie, 2004, p20
2 Donner le goût d'écrire, K.Anderson, 2001 p.9

11

- la première priorité était de les mettre en confiance (rappelons ici que deux d'entre eux

venaient d'arriver dans l'école), de les sécuriser sur des tâches accessibles avant d'espérer

travailler dans leur zone proximale de développement. D'où la proposition d'une première

activité d'abord très simple pour les rassurer, leur montrer qu'ils étaient capables (bien souvent

de plus que ce qu'ils pensaient) pour ensuite aller vers d'autres propositions plus complexes.

- la seconde priorité était de donner aux élèves l'envie d'écrire : les deux garçons me tenant un

discours assez similaire du type : "écrire, c'est nul, ça sert à rien, et de toutes façons je ne sais

pas le faire" et Gwenaëlle ne communiquant déjà que très peu par oral était loin d'avoir pour

priorité de communiquer par écrit (ce qui l'a pourtant par la suite incitée à développer son

langage oral).

Ces deux priorités identifiées, quoi de plus approprié pour y répondre que la pédagogie de projet?

 2 - le choix d'une pédagogie de projet : pourquoi écrire ?

 a - définition de la pédagogie de projet
Si la pédagogie de projet tend à poindre dans un nombre croissant de classes et apparaît

nettement dans la proposition du nouveau socle commun en préparation, "historiquement, la

pédagogie de projet remonte au philosophe John Dewey. [Et] l'idée (project-based learning) a

vraiment été précisée par William Heard Kilpatrick, en 1918, dans un article intitulé The

Project Method"1. L'idée d'apprentissage vécu et participatif a donc un ancrage historique ancien

et a été amené en France par Célestin Freinet (influencé par la philosophie de John Dewey) dans

les années 1920 à travers le mouvement de l'Éducation nouvelle.

Selon I.Bordallo et J.P.Ginestet2, la démarche d'élaboration d'un projet est la suivante :

1 Wikipédia, définition de la pédagogie de projet - historique
2 I.Bordallo, J.P.Ginestet, Pour une pédagogie de projet, Hachette Education, Paris, 1993, p.23

12

Ce schéma d'I.Bordallo et J.P.Ginestet permet de bien identifier les étapes d'élaboration d'un

projet et ses enjeux ; cependant, si le projet mis en place avec mes élèves répond aux étapes

formulées dans celui-ci, mon inscription dans une pédagogie du projet se raccroche surtout à une

idée de sens des apprentissages pour les élèves plutôt qu'à la planification des démarches avec

eux (cf. démarche développée par ces mêmes auteurs).

Dans un autre ouvrage sur la pédagogie du projet, D.Adad et P.Richard-Principalli, la

caractérisent ainsi :

" redonner à l'école sa signification de départ revient donc à en faire un lieu d'apprentissage
dans lequel chacun trouve sa place, dont il comprend l'intérêt et le sens, et dans lequel, par
conséquent, il a envie d'être.[...]En effet, par la pédagogie de projets, l'élève articule, dans une
visée qui donne sens et cohérence aux apprentissages, un ensemble de connaissances, capacités
et attitudes, selon la terminologie du socle commun de connaissances et de compétences." 1

Il est important de noter ici que la pédagogie de projet répond donc évidemment aux

programmes du socle commun et que seule la manière d'aborder ces compétences,

connaissances et capacités définies est différente. La pédagogie de projet permet de concrétiser,

de rendre accessible et dévoiler l'intérêt et le sens de ces compétences. Elle "aboutit au

programme au lieu d'en partir"2. C'est alors selon cette idée que je travaille avec mes élèves

autour de la production d'écrit : donner du sens, donner un but.

 b - un élan collectif, des compétences individuelles mises en valeur
" La pédagogie de projet est un ensemble d'activités qui permet à un groupe d'élèves de réaliser
une production concrète, communicable, à utilité sociale réelle, en mobilisant les savoirs et les
savoir-faire acquis dans différents domaines et en en intégrant de nouveaux. C'est l'implication
réelle des élèves comme acteurs qui fait le projet "3.

Dans le projet mis en oeuvre cette année, chacun a eu - et a encore - l'occasion de montrer

l'étendue de ses compétences au sens large. La mise en place d'un projet a en effet permis à

certains, fragiles dans certains domaines, de se révéler dans d'autres champs disciplinaires ou

transversaux.

"Les élèves ne trouvant pas leur place au sein du groupe classe deviennent souvent les leaders
avec cette pédagogie qui fait appel à leur esprit créatif et sort des sentiers battus. Elle cible
leurs centres d'intérêt et leur permet de trouver leurs repères"4

1 Lire pour écrire, écrire pour grandir, Mener des projets d'écriture avec des enfants de 3 à 11 ans, Danièle Adad,
Patricia Richard-Principalli, 2007, p13
2 ibid
3 Lire pour écrire, écrire pour grandir, Mener des projets d'écriture avec des enfants de 3 à 11 ans, Danièle Adad,
Patricia Richard-Principalli, 2007, p14
4 ibid, p20

13

Thomas, par exemple, s'est montré très doué pour le dessin. Il a ainsi été désigné par l'ensemble

de la classe pour illustrer la couverture de l'album commun, ce qui l'a valorisé et motivé pour ses

propres productions individuelles au sein de cet album.

Par ailleurs, selon Danièle Adad et Patricia Richard-Principalli "Cette pédagogie favorise les

échanges entre enfants et permet de surmonter certaines inhibitions"1, ce qui a été le cas pour

Gwenaëlle.

La pédagogie de projet met donc en avant différents types de compétences qui ne seraient pas

toujours repérées dans le cadre d'un enseignement plus classique. Elle croise et réunit différents

savoirs et savoir-faire, différentes sensibilités, différentes intelligences2 en vue d'un but commun.

Cette pédagogie permet à chacun d'être participant, actif à son rythme et selon ses compétences

propres tout en apprenant de nouvelles choses. Elle crée du lien entre les élèves, un esprit de

groupe, de classe, un climat de confiance sécurisant.

 c - le projet d'écriture mené : objectifs, compétences et mise en oeuvre
Le projet mené cette année concerne principalement le domaine de la langue écrite, associé aux

autres domaines du français mais aussi le domaine des arts visuels et les compétences

transversales (voir organigramme en annexe 2).

Si la finalité du projet est pour tous la même (à savoir la réalisation d'albums), les objectifs sont

différents selon les compétences de chacun.

"Selon les acquis des élèves, les attentes peuvent être différentes mais tous les élèves peuvent, en
travaillant sur des commandes différentes, concourir à un même projet collectif."3

Concernant Maxime, Thomas et Gwenaëlle, les objectifs étaient au départ les suivants :

- accepter de se confronter à l'écrit en osant produire sans peur de se tromper ;
- écrire avec l'étayage de l'adulte des sons et syllabes correctes, des petits mots, des
phrases phonétiquement compréhensibles ;
- écrire de manière autonome des sons et syllabes correctes, des petits mots, des phrases
phonétiquement compréhensibles (avec aide de différents outils propres à chacun selon
leurs besoins) ;
- accepter de revenir sur sa production pour l'améliorer, la corriger pour obtenir un écrit
correctement orthographié.

Parallèlement à ces objectifs disciplinaires, l'enjeu du projet est également de répondre à leurs

besoins éducatifs particuliers dont certains sont communs aux trois élèves tels que l'émergence

du sentiment de compétence ou encore la mobilisation, l'accès amélioré à leurs connaissances

1 ibid, p21
2 cf concept des intelligences multiples d'Howard Gardner, Les intelligences multiples, Retz, 2004 (1ère édition
1983)
3 Document d'accompagnement Lire au CP : repérer les difficultés pour mieux agir, CNDP, 2003

14

(cf. besoins des élèves cités dans le profil ci-avant). Nous verrons en bilan que l'ensemble des

besoins de Maxime, Thomas et Gwenaëlle ont évolué positivement.

Le projet d'écriture se décline en trois courts projets et un quatrième un peu plus long, adaptés à

l'alternance induite par la formation CAPA-SH. En effet, à chaque période de trois semaines

environ correspond un projet d'écriture ayant une finalité concrète permettant aux élèves de

s'inscrire rapidement dans la dynamique de projet. La contrainte de l'alternance devenant ainsi

finalement un moteur pour la mise en place de "mini-projets" ayant des perspectives courtes qui

motivent les élèves pour lesquels la finalité de chaque projet apparaît abordable et accessible en

terme de temps d'investissement. Ils savent qu'après trois ou quatre semaines d'implication dans

les activités proposées, ils tireront les bénéfices de leurs efforts en obtenant un produit fini.

Donc même si d'un point de vue d'enseignant le projet est global et plutôt long, menant les

élèves à chaque étape vers un objectif et des compétences plus élevés, il semble à l'inverse pour

les élèves plus léger, ces derniers ne subissant pas le caractère parfois pesant d'un projet à

l'année qui peut pour certains devenir lassant et démotivant, ayant pour effet l'inverse de ce

qu'un projet doit apporter. A l'issue de chaque période, le travail est présenté, diffusé, selon les

cas juste dans la famille ou aux autres classes puis le sera à l'ensemble des visiteurs des portes

ouvertes en fin d'année.

Car en effet, comme le soulignent Danièle Adad et Patricia Richard-Principalli, la publication, la

diffusion sont "ce qui donne sens à tout le travail réalisé [...], et ce qui justifie aussi les

exigences de présentation du produit fini. Il est très important d'expliciter clairement le travail

mené pour arriver à ce résultat en invitant les parents et les partenaires à un "vernissage". A

cette occasion, les brouillons, les illustrations et les étapes du projet sont exposés dans la classe

ou une salle de l'école, ce qui constitue autant d'éléments de promotion du produit réalisé".1

1 Lire pour écrire, écrire pour grandir, Mener des projets d'écriture avec des enfants de 3 à 11 ans, Danièle Adad,
Patricia Richard-Principalli, 2007, p72

15

III - Les projets menés

 1 - les mots en bocaux, inspirés de l'album Le petit voleur de mots.

 a - présentation du projet
Le premier projet mené en tout début d'année est inspiré de l'album intitulé "Le petit voleur de

mots". Il a été écrit par Nathalie Minne et narre l'histoire pleine de poésie et de magie d'un petit

garçon qui attrape et collectionne les mots qu'il entend. Il range tous ces petits mots "volés" dans

des bocaux et les sort ensuite pour écrire et raconter des histoires.

Le but de ce premier projet était d'impulser l'écriture : la proposition faite aux élèves était de

constituer un pot à mot comme le petit voleur de mots, mais chacun avec ses propres mots, écrits

sur des papiers colorés et rangés dans un pot de confiture à leur nom.

Chaque semaine, un thème d'écriture était discuté puis décidé avec les élèves pour que chacun

puisse y trouver un intérêt et une envie d'écrire.

 b - description et bilan de la première séance
La première activité a donc été d'essayer d'écrire (ou de dessiner/représenter) cinq mots qui font

penser à l'école.

Les enfants pouvaient tâtonner sur une ardoise ou sur le cahier d'écrivain pour essayer de

produire des mots phonétiquement corrects. Au départ, la proposition de dessiner ne leur était

pas donnée, ceci pour inciter le plus possible à l'écriture et ne pas les guider vers une certaine

facilité que peut représenter l'exercice parfois plus confortable du dessin.

Le but pour moi n'était évidemment pas de les mettre en difficulté mais d'avoir un premier temps

qui me permette d'estimer leurs compétences disciplinaires mais aussi transversales et d'observer

leurs attitudes face à cette tâche. Les ayant au préalable évalués sur l'écriture de syllabes et de

mots dictés, j'avais déjà une idée des élèves pour lesquels je devais être particulièrement

vigilante afin que ce temps de recherche "libre" ne soit pas trop long et source d'angoisse. Il a

rapidement été proposé aux élèves qui ne semblaient pas pouvoir bénéficier de ce temps de

recherche de façon profitable, de dessiner, de travailler avec des images ou d'avoir l'aide de

l'ASEH pour verbaliser les idées avant d'essayer de les traduire par écrit (en dictée à l'adulte ou

avec manipulation d'étiquettes mots à reconnaître globalement, de syllabes à encoder).

Lors de cette première séance, j'ai pu identifier différents profils d'élèves :

- les élèves qui se sont engagés dans la tâche en produisant déjà des mots plus ou moins corrects

mais pour lesquels l'acte d'écrire ne semblait pas être difficile,

16

- ceux qui tâtonnaient, n'avaient pas forcément tous les sons ni les bonnes correspondances

phonie/graphie mais qui essayaient tout de même de produire un écrit personnel,

- ceux qui demandaient aux autres d'écrire pour eux, ou recopiaient les mots des autres,

- ceux qui adoptaient une stratégie d'évitement en recopiant des mots qu'ils pouvaient trouver

dans leur environnement,

- ceux qui ne produisaient rien de manière autonome, ou encore, rien malgré l'aide ou les autres

propositions de travail apportées.

C'est après cette observation des procédures, attitudes, et productions de chacun que mon choix

d'observation s'est orienté vers Maxime, Thomas et Gwenaëlle (pour se confirmer par la suite).

 c - productions et attitudes observées des trois élèves étudiés
Maxime - Sa première réaction a été de souffler. En le connaissant à présent mieux, j'imagine

que cela pouvait alors se traduire par "qu'est-ce qu'on me demande encore de faire? Je n'ai pas

envie, je ne sais pas faire...je ne sais pas bien ce qu'on attend de moi". Il avait également une

posture physique très peu engagée vers le travail : mal tenu sur sa chaise, se laissant glisser, les

bras ballants et affichant une moue qui en disait long. En me voyant arriver vers lui, il s'est un

peu redressé et a d'autant plus grimacé. Je lui ai demandé si tout allait bien et il m'a répondu :

"bahhh, pfff, moi je sais pas trop écrire". Je me suis alors penchée sur son travail, il y avait deux

mots d'écrits. Je l'ai regardé surprise en lui disant, "Pourtant tu as réussi à en écrire deux", et

Maxime n'a pu retenir un petit sourire vers sa voisine... qui avait écrit les mêmes mots. C'est en

fait Orianne, une élève lectrice, déjà bien ancrée dans l'écrit, qui avait produit les mots et

Maxime les avait recopiés. Pour ne pas le brusquer, j'ai feint l'ignorance en leur disant que

travailler à deux était une bonne idée, mais que j'aimerais que chacun ait ses propres mots,

même si on peut s'aider pour les écrire si besoin (sans donner la entièrement la réponse). J'ai

donc encouragé Maxime à écrire un mot avec moi. Deuxième stratégie d'évitement, il a sorti sa

colle sur laquelle il était écrit "colle" et m'a dit, "je peux écrire ça!". Je lui ai donc expliqué que

s'il s'agissait bien d'un mot qui faisait penser à l'école et qu'il était donc dans le sujet du travail

demandé, je préférerais néanmoins qu'il essaie d'écrire par lui même des mots plutôt que de les

recopier. Nous sommes tombés d'accord pour qu'il recopie ce mot puis qu'il essaie ensuite d'en

écrire un autre sans modèle mais avec des outils. Il a alors accepté de tâtonner avec mon aide sur

le mot "cartable" qui lui semblait abordable. Ses difficultés repérées en évaluation se sont alors

confirmées avec une longue recherche des lettres "c" et "t" sur la bande alphabet (en disant

l'alphabet), puis une confusion entre "b" et "d". Nous verrons plus loin que Maxime, s'il a encore

des hésitations, se sert à présent d'outils tels que la bande alphabet dans différentes écritures, la

méthode Borel-Maisonny mais également la méthode des alphas qui l'aide à distinguer les lettres

17

de graphies proches, pour être en partie autonome dans ses essais de production. Ce mot cartable

finalement écrit, je lui ai demandé de verbaliser un dernier mot qu'il pourrait écrire et l'ai laissé

continuer pour aller vers d'autres élèves en le référant à nouveau à ses outils pour l'aider.

Lorsque je suis revenue le voir, le mot était écrit assez correctement (phonétiquement tout au

moins), mais j'ai su assez rapidement que c'était là encore Orianne qui l'avait écrit pour lui. C'est

à partir de la deuxième séance que j'ai pu avoir une production réellement personnelle, ce qui a

été encourageant pour la suite.

Thomas - Dans les premières minutes, il n'était pas du tout dans la tâche proposée : je l'ai

observé jouer avec son matériel puis poser sa tête dans les bras avec un regard froncé. En allant

vers lui il m'a montré dans un premier temps un refus de l'activité : il m'a dit qu'il ne savait pas,

qu'il était "nul"... Je me suis rendue compte plus tard que ce qu'il recherchait avant tout à ce

moment d'entrée dans l'activité était ma présence. Ce qui bloquait sa mise au travail était d'abord

son besoin d'avoir l'adulte auprès de lui pour le rassurer, l'encourager, lui accorder du temps;

ressentir l'intérêt de l'adulte pour lui. Car dès que je me suis assise près de lui, en le rassurant sur

ses compétences, son attitude s'est transformée. D'une posture de refus, il devenait beaucoup

plus disponible, ayant envie de bien faire (apparemment pour me faire plaisir, obtenir ma

bienveillance qu'il pensait peut-être devoir gagner). Après avoir tenté de le mettre en confiance

et fait verbaliser sur ce qu'il pourrait écrire, ce qu'il avait envie d'écrire (qui était tout à fait

approprié à ce que j'attendais), et comment il allait s'y prendre pour l'écrire, je l'ai laissé

continuer son travail en prenant le temps de lui dire que je devais aller voir si les autres avaient

besoin de moi mais que je reviendrai le voir ensuite (pour ne pas le laisser penser que je me

désintéressais de lui).

A mon retour, quelques minutes plus tard, il avait déjà écrit trois mots. Je l'ai donc félicité pour

son engagement dans l'activité mais en me rendant compte qu'il avait en fait adopté une stratégie

d'évitement. En effet, les mots produits étaient des mots qu'il avait recopié sur son matériel :

"UHU", "cahier 32 pages", "agenda".

Nous faisions référence plus tôt à Serge Boimare pour définir la "phobie du temps de

suspension" de Gwenaëlle ; Thomas lui s'apparente au deuxième profil d'élève que l'auteur

décrit concernant ce temps d'incertitude :

"certains enfants qui en sont atteints n'abdiquent pas pour autant dans leur désir de savoir. Au
contraire, ils vont s'employer à mettre en place des stratégies de contournement du temps de
suspension, pour éviter l'incertitude, déséquilibrant ainsi leur fonctionnement intellectuel en
privilégiant toutes les voies d'accès direct à la connaissance. C'est l'avantage au savoir qui se

18

donne dans l'instant, à celui qui peut être appréhendé dans l'immédiat, souvent par le voir ou
l'action, sans donner prise au doute, sans obliger à affronter le manque."1

Après l'avoir questionné sur sa procédure, il m'a dit qu'il avait "fait tout seul", j'ai compris qu'il

n'avait pas du tout envie de me dire comment il avait fait pour trouver ces mots. Le sentant sur la

défensive, j'ai décidé de ne pas mettre le doigt tout de suite sur cette stratégie et de voir par la

suite si elle se répétait. Je lui ai proposé simplement de modifier le mot "UHU" qui est une

marque, par le nom de l'objet. Il a compris que le mot attendu était le mot "colle" mais s'est

renfermé à nouveau me disant que c'était trop dur à écrire. Constat d'un deuxième obstacle

(suivant le premier besoin de la présence de l'adulte pour entrer dans le travail).

Finalement, avec l'apport d'une bande alphabet (reprenant également les "alphas", méthode avec

laquelle il avait travaillé en orthophonie auparavant), il se mit à tâtonner avec mon étayage et

parvint à écrire le mot "col", ce qui fut déjà une étape de franchie.

Gwenaëlle - Pour elle également, l'entrée dans le travail a posé problème. Cependant son

attitude était tout à fait différente de celle des garçons : posture d'élève, se tenant bien, semblant

attentive lors des consignes, en position de production avec cahier ouvert, crayon à la main,

semblant réfléchir, longtemps, très longtemps... trop longtemps pour que sa réflexion soit

réellement efficace ce qui m'a conduit vers elle. Je lui ai demandé si tout allait bien, elle m'a

regardé avec de grands yeux impassibles... rien ne pouvait se lire sur son visage : pas de détresse

particulière devant le travail à faire mais pas non plus de réaction à ma question. Je lui ai alors

demandé si elle avait besoin d'aide, elle a haussé les épaules. Après avoir vérifié qu'elle savait

bien ce qu'elle avait à faire, si elle se sentait capable de le faire, je lui ai demandé ce qui

l'empêchait de commencer. Réponse, bruit avec la bouche et à nouveau haussement d'épaule.

J'ai alors tenté : "est-ce parce que tu n'as pas d'idées?" C'est dans un murmure qu'elle m'a

répondu un timide "oui" : soulagement pour moi qui trouvais alors une entrée pour l'aider.

Gwenaëlle communiquant très peu au début de l'année, il n'a pas été aisé d'échanger ave elle. Je

lui ai donc demandé de me montrer des choses autour d'elle, dans la classe, qui lui faisaient

penser à l'école. Elle m'a alors désigné différents objets sur sa table, et nous avons pu entamer

un tâtonnement d'écriture (ses connaissances phonologiques étant encore très fragile à cette

époque de l'année). Elle a écrit son premier mot avec mon étayage puis j'ai fait appel à mon

ASEH pour prendre la suite et pouvoir me libérer pour les autres élèves, Gwenaëlle étant entrée

dans l'activité. Elle a finalement écrit trois mots sur les cinq demandés initialement, avec

1 L'enfant et la peur d'apprendre 2è édition, Serge Boimare, édition Dunod, 2004 (1ère édition 1999), p 154

19

quelques confusions de sons, mais s'est investie dans son travail et s'est montrée fière d'avoir ses

trois petits mots dans son pot à mots, ce qui était, comme pour les garçons, de bonne augure

pour la suite du projet.

Maxime, Thomas et Gwenaëlle ayant été les trois élèves les plus en difficulté à entrer dans la

production d'écrit, c'est alors sur eux que mon choix d'étude s'est porté.

 d - étapes suivantes et bilan de ce premier projet
Les propositions de thèmes qui ont été faites les semaines suivantes sont (entre autres) :

- mots que tu aimes / choses que tu aimes
- choses que tu n'aimes pas
- mots qui font penser à l'automne
- mots qui font peur - mots qui font penser à
Halloween
- choses que tu aimes faire
- mots pour décrire (thème non choisi par les élèves
mais proposé en relation avec un travail qui devait
suivre sur les adjectifs)

Cette habitude d'écriture de petits mots devait se poursuivre chaque semaine pendant les

périodes suivantes afin d'enrichir le pot à mot de chacun puis de pouvoir exploiter ces mots pour

travailler différentes notions de vocabulaire ou de grammaire par tris, catégorisations, pioches

de mots pour constituer des phrases et identifier des fonctions ou simplement produire par écrit

une courte phrase... Cependant les projets suivants ont demandé beaucoup de temps,

d'investissement et d'efforts de la part des élèves, mettant ce premier projet un peu en retrait

pendant plusieurs semaines. Ce n'est qu'à partir du mois de mars que nous avons repris ce temps

d'écriture devenu autonome. En effet, les élèves savent à présent qu'ils peuvent chercher des

mots (en relation avec le thème sur lequel ils se sont entendus en fin de semaine précédente et

inscrit au tableau) pour compléter leur petit pot auquel chacun attache de l'importance et une

certaine fierté.

Le bilan de ce premier projet est tout à fait positif. Ces trois élèves qui ne voulaient ou ne

pouvaient pas écrire sont entrés dans le projet assez facilement. La perspective de constituer leur

petit "pot à mots" personnel, avec leurs mots recopiés sur de jolis papiers colorés, découpés aux

ciseaux cranteurs leur a plu et les a encouragé à affronter leurs difficultés. D'où l'importance de

la mise en valeur des travaux des élèves, que l'on soit dans un cadre artistique ou non. La

valorisation de leur travail leur permet de se sentir eux-mêmes valorisés et de trouver déjà un

20

premier sens, un premier intérêt à ce travail qui rend ainsi visible leurs efforts, leurs progrès (le

pot à mots pouvant être emmené à la maison).

Maxime a, à partir de la deuxième séance, compris que j'attendais une production qui vienne de

lui, même si celle-ci était imparfaite. Sécurisé par rapport à mes attentes, il a accepté de se

confronter au difficile exercice que représentait pour lui l'association phonème/graphème. Ayant

choisi de travailler en lecture avec la méthode Borel-Maisonny, je me suis par ailleurs rendue

compte de l'aide non négligeable que pouvait apporter la méthode controversée des alphas.

L'utilisant avec Thomas (cette méthode étant celle de son ancienne orthophoniste), j'ai pu

observer des progrès chez Gwenaëlle et Maxime également concernant les lettres de graphies

proches telles que b/d et p/q, représentées respectivement par une botte, une dame, un perroquet

et une quille : cet outil s'est montré pour eux aussi efficace.

Tout comme Maxime, Gwenaëlle s'est attachée au projet. Elle avait vraiment envie d'avoir ses

petits mots dans son pot. Parfois hors thème mais toujours volontaire pour écrire, elle est

parvenue à produire des mots phonétiquement corrects (avec l'aide de son cahier outil, et de la

bande alphabet). Encore en manque d'idées (ou encore incapable de les exprimer), elle a été

aidée tantôt par l'adulte, tantôt par un camarade pour aller au bout de l'activité.

Thomas, quand a lui, a plus difficilement accepté de se mettre en difficulté. Le projet

visiblement lui plaisait mais il feignait au départ le désintérêt. Cependant voyant les autres

s'investir et remplir peu à peu leur pot à mots, il a eu envie lui aussi d'avoir "ses" mots. Avec

dans les premiers temps beaucoup de présence de l'adulte, puis de façon de plus en plus

autonome, il a réussi lui aussi à produire des mots. Une difficulté s'est néanmoins fait ressentir :

celle de revenir sur ses écrits. Cette difficulté reste persistante.

 2 - la production d'un album collectif, inspiré de J'ai rêvé que...

 a - présentation du projet et des séances menées
Le projet d'écriture mené lors de la deuxième période est la réalisation collective d'un album

reprenant la structure de J'ai rêvé que... , album qui fait partie de la méthode de lecture

Ribambelle (que je n'exploite pas mais dont la structure était intéressante pour ce projet).

J'ai rêvé que ... est l'histoire d'un petit garçon qui rêve à chaque page de l'album de choses

extraordinaires : "J'ai rêvé que mon nounours était vivant" en est la première phrase. Après

présentation de la couverture de l'album et de la première phrase les élèves ont été invités à

dessiner puis essayer d'écrire leur propres rêves, qu'ils soient des rêves qu'ils ont faits et dont ils

21

se souviennent ou encore des choses qu'ils rêvent de faire ou d'avoir. De la production de mots

en première période, nous sommes donc passés à l'écriture de petites phrases (une par dessin,

par page). L'album reposant sur une structure répétitive avec un début de phrase toujours

identique "J'ai rêvé que...", la reprise de cette structure dans l'album réalisé par les élèves leur a

donné un cadre. Ce cadre a été rassurant pour se lancer dans la production d'une phrase propre :

l'amorce était déjà faite, facile à retrouver, recopier puis écrire en se souvenant ou à l'aide

d'outils ou d'étiquettes mots. Restait ensuite à écrire la fin de la phrase avec sa propre idée, son

propre rêve, démarche qui touche leur vécu, leur ressenti, leurs envies et qui donc les a très

facilement investis dans le projet.

Chacun a ainsi réalisé au moins deux, voire trois ou quatre pages de l'album selon son envie

et/ou son rythme de travail. Une fois terminé, un temps de lecture ou chacun a pu lire les pages

qu'il avait produites a été partagé ; puis chacun a pu emprunter l'album à la maison pour montrer

son travail (ainsi que celui de ses camarades) à son entourage.

 b - bilan des productions de Thomas, Maxime et Gwenaëlle
Maxime : il est entré dans ce projet beaucoup plus vite que dans le précédent. Il a tout de suite

compris le but et a rapidement trouvé une idée qui était d'abord à dessiner. Maxime, aimant le

dessin, n'avait cette fois pas d'obstacle pour commencer l'activité. Il a donc réalisé son dessin et

a ensuite essayé d'écrire la phrase correspondante. Comme je leur avais dit que pour cette

première séance ils pouvaient utiliser tous les outils et supports qu'ils voulaient, il a eu l'idée de

recopier le début de la phrase sur l'album. Il m'a quand même demandé si il le pouvait car il

pensait que "c'est tricher". Je lui ai rappelé qu'il n'y avait pas de restriction dans la recherche

d'aide et que recopier n'est pas forcément tricher. J'avais d'ailleurs pensé à leur donner l'amorce

de la phrase déjà écrite mais je voulais qu'ils s'en imprègnent déjà un peu dès la première phrase

produite. Car même en "trichant", en recopiant, on observe un peu les mots (même si ce n'est

pas une observation active recherchant la mémorisation) ; à l'inverse d'un début de phrase déjà

écrit qui ne requiert aucune observation particulière.

Maxime a donc copié le début de la phrase puis je l'ai laissé tâtonner sur ce qu'il voulait écrire

"J'ai rêvé que j'étais garagiste ", en lui faisant me rappeler quels outils pouvaient l'aider pour

écrire.

Maxime a produit le mot "jarajict" : confusion des lettres g/j et s/c et omission de la lettre muette.

En cherchant par la suite sur la bande alphabet avec les référents alphas, il a su retrouver les

lettres correctes.

Lors de la deuxième séance d'écriture, Maxime, Thomas et Gwenaëlle devaient essayer de se

souvenir de l'amorce commune de la phrase et essayer de l'écrire (sauf "j'étais" qui leur était

