

HAL
open science

Comment faire produire de l'écrit à de jeunes lecteurs ? (Cycle 2-CE1)

Raphaëlle Camus

► **To cite this version:**

Raphaëlle Camus. Comment faire produire de l'écrit à de jeunes lecteurs ? (Cycle 2-CE1). Education. 2019. dumas-02278760

HAL Id: dumas-02278760

<https://dumas.ccsd.cnrs.fr/dumas-02278760>

Submitted on 4 Sep 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Année universitaire 2018-2019

**Master MEEF
Mention 1^{er} degré
2^{ème} année**

COMMENT FAIRE PRODUIRE DE L'ECRIT A DE JEUNES LECTEURS? (Cycle 2_CE1)

Présenté par : Camus Raphaëlle

Encadré par : Drévilion Valérie

Mots Clefs : Production d'écrit, apprentissage du lire/écrire, pédagogie du projet

Table des matières

Introduction

I - Ecrire à l'école

- 1.1 Qu'est-ce qu'écrire ?..... p 5
- 1.2 Ecrire dans le contexte de l'école p 9
- 1.3 La relation écriture-lecture dans les apprentissages au cycle 2 p 11

II - Projet d'écrit long: le concours d'écriture

- 2.1 Description du projet..... p 14
- 2.2 Mise en œuvre p 14
- 2.3 Difficultés et remédiations p 15
- 2.4 Résultats et limite de la pratique p 23

III - Pratiques et analyse des écrits courts

- 3.1 Description de deux pratiques :
 - « Le jogging d'écriture » et « le livre voyageur »..... p 25
- 3.2 Mise en oeuvre des pratiques p 26
- 3.3 Difficultés et remédiations p 27
- 3.4 Résultats et limites des pratiques..... p 32

Conclusion

Annexes

Bibliographie

Introduction

Les ateliers d'écriture menés par le Groupe Français d'Education Nouvelle, auxquels j'ai eu la chance de participer enfant puis adolescente, ont probablement influencé mon rapport à l'écriture et à la lecture. Ce que je retiens de ces ateliers c'est un grand sentiment de liberté, du plaisir et de la satisfaction personnelle. Les ateliers regroupés des personnes d'âges différents favorisant des relations de partage. Les contraintes d'écriture proposées permettaient de jouer avec le langage, de confronter ses mots avec ceux des autres, d'écrire tout seul ou à plusieurs. Ces ateliers offraient un espace-temps particulier ; ils m'ont permis de prendre conscience que l'écriture est un acte véritablement solitaire, mais aussi profondément social. Le plaisir d'écrire venait beaucoup du plaisir de lire ses écrits et d'écouter ceux des autres. Mon expérience personnelle dans ces ateliers explique en partie mon choix de mener une réflexion sur l'écriture. Ce présent mémoire s'appuie également sur un travail que j'ai mené dans le cadre du master 1 MEEF délivré par la formation du SED (service éducation à distance) à l'université de Torcy UPEC. J'ai alors écrit une note de recherche intitulée :

" L'enseignement et l'apprentissage du langage écrit à l'école primaire ".

Lorsque j'ai accueilli les premiers écrits à la rentrée 2018 dans l'école où j'effectue mon stage, mes réflexions sur l'écriture se sont enrichies. Confrontée à la pratique d'enseignement, ces premiers écrits de jeunes scripteurs âgés de 7 ans m'ont posé de nombreuses interrogations et notamment celles concernant la correction des écrits. Le premier travail d'écriture, que nous avons engagé avec ma binôme, était une proposition de portrait. Les élèves devaient compléter une fiche de présentation puis lire celle d'un pair piochée au hasard. Je me suis retrouvée alors face aux productions des élèves sans savoir comment les corriger ni comment les valoriser ?

Les difficultés que j'ai pu rencontrer n'ont en rien altéré mon choix de continuer à travailler sur l'écriture, car j'ai pris un réel plaisir à lire les productions des élèves et à les voir évoluer dans leur rapport à l'écrit.

La classe dans laquelle je fais mon stage et sur laquelle reposent mes observations et mes réflexions dans ce présent mémoire est une classe de 26 élèves issus en grande majorité de milieux socioculturels favorisés. Au niveau des apprentissages du lire et écrire, une minorité d'élèves présente des difficultés. Un élève seulement ne parvient pas à lire et écrire tout seul en cette fin d'année. Un petit groupe de trois, quatre élèves a un très bon niveau en lecture et écriture.

Pour beaucoup d'élèves, à l'entrée au ce1, la lecture est encore balbutiante, le geste graphique est en voie de stabilisation. Il paraît donc ambitieux, et périlleux de faire produire des écrits à ces jeunes lecteurs. J'ai pu observer en début d'année la réticence de certains élèves face à des tâches d'écriture. Ce manque d'enthousiasme m'a amené à m'interroger sur les difficultés liées à l'apprentissage de l'écriture et leurs remédiations possibles, ainsi que sur les situations et pratiques à mettre en place pour favoriser envie et plaisir d'écrire pour de jeunes lecteurs/scripteurs.

Dans une première partie, je définirai l'acte d'écrire et ses enjeux à l'école primaire ainsi que la relation écriture-lecture dans les apprentissages au cycle 2. Je m'attacherai ensuite à décrire et analyser deux pratiques menées au cours de mon stage : un projet d'écriture longue dans la deuxième partie de ce mémoire puis je m'intéresserai à des pratiques d'écritures courtes dans la troisième partie de ce mémoire.

I- Écrire à l'école

1.1 Qu'est-ce qu'écrire ?

Un geste graphique et tâche une intellectuelle

Le terme " écrire " recouvre deux acceptations différentes. D'une part, il désigne une activité d'ordre intellectuel : la production d'un texte. Écrire c'est se confronter à une activité d'élaboration linguistique d'un texte. D'autre part ce terme désigne l'activité de réalisation matérielle du support à recevoir le texte qui est une activité psycho et perceptivo-motrice. L'acte d'écrire renvoie donc à la fois à une activité de production d'écrits, mais aussi à l'acte graphique qui suppose un outil, un support, un geste. Danièle Dumont (chercheur en sciences de l'éducation) apporte des précisions sur l'aspect matériel de l'écrit. Elle distingue " la gestion statique de l'espace graphique " qui correspond à la trace écrite finale et " la gestion dynamique de l'espace graphique " qui renvoie au processus d'écriture, aux mouvements du scripteur en cours de réalisation (l'espace-temps utilisé pour écrire). L'écriture est dit-elle " *le produit d'un geste qui gère l'espace pour créer et déposer sur un support des formes codifiées non symboliques, dont l'agencement, en lettres puis en mots constitutifs de phrases ou isolés permettra au lecteur qui connaît le code de saisir le sens de l'écrit.*" ¹

Nous allons nous intéresser plus spécifiquement dans ce mémoire à l'activité d'ordre intellectuel de la production d'écrit.

Produire un texte consiste à organiser des idées, les mettre en mots et réviser son texte. Les psychologues John Hayes et Linda Flowers ont établi un modèle qui représente schématiquement le processus d'écriture. Ce modèle distingue trois grands moments : la planification, la mise en texte et la révision. (cf. modèle en annexe 1)

¹ Danièle Dumont, *Le geste d'écriture* p 13

L'écrit : des différences avec l'oral

L'échange oral se fait dans le présent avec des interlocuteurs qui réagissent. À l'inverse, l'écrit est une situation de communication différée. Pour écrire, il faut prendre en compte son destinataire. Celui-ci est absent. Écrire est une sorte de dialogue à distance. Le psychologue russe Lev Vygotsky dans son ouvrage *Langage et pensée* de 1934 décrit le langage écrit comme " *un discours monologue...avec un interlocuteur imaginaire ou seulement figuré* ". Il pointe ici le caractère intérieur et réflexif du langage écrit.

L'acquisition du langage oral est antérieure au langage écrit. Elle a lieu dès le plus jeune âge et s'effectue naturellement par immersion et imitation puis elle se structure, se travaille et se perfectionne plus tard. La particularité du langage écrit est qu'il nécessite un apprentissage. Pour utiliser la langue écrite, il faut s'approprier les codes linguistiques et connaître les normes qui régissent cette langue. Cela implique des capacités à lire et à écrire, ce que le langage oral ne requiert pas, et s'engager dans le langage écrit c'est travailler aussi bien l'écriture que la lecture. Comme le dit Josette Jolibert, professeure à l'École normale du Val d'Oise à Cergy et maître formateur au CPEN (Centre Permanent de l'Éducation Nationale) : " *Tout écrit est un message pour l'œil, organisé comme tel, avec des blocs de texte répartis dans l'espace de la page, des effets typographiques, l'utilisation précise de signes de ponctuation et des majuscules, etc.* " ²

Une tâche complexe nécessitant de gérer des compétences diverses

Écrire est un " *processus de résolutions de problèmes* " soutient Dominique Bucheton, professeure des Universités en sciences du langage et de l'éducation. En effet écrire fait appel à plusieurs compétences : gérer le geste graphique, rédiger le texte, en vérifier la syntaxe et l'orthographe. De plus ces compétences ne sont pas mobilisées successivement, mais simultanément, ce qui rend la tâche encore plus ardue, et doivent donc chacune faire l'objet d'un enseignement /apprentissage.

L'universitaire Stéphane Colognesi (docteur en Sciences de l'éducation) décrit explicitement ici la complexité de la tâche :

² Josette Jolibert, *Former des enfants producteurs d'écrits* p 13

" *Écrire, c'est considérer tout à la fois : s'inscrire dans la situation de communication dans laquelle on se trouve, développer des idées pour faire passer un message, organiser le texte, faire progresser l'information et assurer une cohérence entre les phrases, produire des phrases correctes, avoir un vocabulaire adapté, veiller à l'orthographe et assurer la mise en page. Tout cela en fonction de l'investissement de l'auteur, de son rapport à l'écrit.*" ³

Pour gérer cette complexité, les compétences mises en jeu dans la production d'un écrit sont nombreuses. Dans l'ouvrage intitulé, *Produire des écrits*, les auteures Annie Cabrera et Monique Kurz mentionnent les six compétences nécessaires pour produire un texte. Parmi elles, nous retiendrons :

- *Les compétences sociales et pragmatiques* " : l'acte d'écrire se définit comme un réel échange et constitue un apprentissage à la fois interactif et solitaire. En effet pour écrire nous avons besoin de prendre en compte le lecteur. Il est nécessaire de se poser des questions avant de démarrer l'écriture : qui est le destinataire ? Que connaît-il ? Quels effets l'écrit doit-il produire sur lui ?

- *" Les compétences individuelles "* : correspondent au plaisir et à la motivation nécessaire à produire un texte. Les lectures et les expériences personnelles vont à ce titre nourrir la production des écrits.

- *" Les compétences culturelles "* : permettent de comprendre les fonctions de l'écrit (se souvenir, faire agir, donner un point de vue, construire sa pensée, développer l'imaginaire...) et sont indispensables au projet d'écriture.

- *" Les compétences textuelles et linguistiques "* : Pour analyser les productions des élèves, il est essentiel d'explicitier plus précisément ce que recouvrent ces compétences.

En effet un texte n'est pas la juxtaposition de paragraphes eux-mêmes constitués par un agencement hasardeux de phrases. Un texte constitue une unité cohérente et structurée par des règles. Il existe trois plans d'analyse dans un texte : " le plan global " c'est-à-dire le texte dans son ensemble, " le plan intermédiaire " qui correspond aux relations entre les phrases et " le plan de l'organisation " à l'intérieur des phrases. Pour comprendre le fonctionnement d'un texte, il est nécessaire de s'intéresser aux moyens qui permettent d'assurer la continuité du texte. Les enchaînements (organisations des propositions), les

³ Stéphane Colognesi *Aider les élèves à organiser leurs écrits: les effets d'un étayage destiné à travailler la superstructure textuelle*" dans la revue *Repères* 57/2018

connecteurs (temporels, spatiaux et logiques), le système anaphorique et verbal sont les éléments sur lesquels repose la continuité textuelle.

Comme nous le verrons dans la deuxième partie de ce mémoire, les élèves ont en effet rencontré des difficultés à construire des phrases et à gérer le " plan intermédiaire " dans le projet d'écrit long. Les élèves devaient poursuivre le début d'une histoire à partir de la phrase suivante : " *Elle s'approcha de lui, tentant de le calmer, mais elle s'arrêta sidérée* ". Un élève propose comme enchaînement à cette phrase une suite de mots qui montre ces difficultés ; il écrit : " *parce que Dobi et plein de poussière et quand bastien monta à son tour lui aussi été sidéré...*". L'élève commence sa phrase par la conjonction " parce que ". Il ne parvient pas à gérer la cohérence textuelle.

De plus un texte repose sur une cohérence sémantique, c'est-à-dire que les phrases et l'enchaînement des phrases doivent apporter et garder du sens. La capacité à maintenir une cohérence sémantique dans un texte génère souvent des difficultés chez les élèves.

Pour expliciter cette cohérence les auteures précédemment citées Annie Cabrera et Monique Kurz mentionnent deux lois : " la loi de non-contradiction " et " la loi d'annonce". La loi de non-contradiction permet de respecter la cohérence du texte par rapport aux connaissances encyclopédiques, au type de texte, à la dynamique interne. La difficulté essentielle rencontrée chez les élèves est la capacité à maintenir des choix énonciatifs. Il y a souvent dans leurs productions des variations injustifiées de personnes dans le récit. L'exemple le plus répandu est le passage de la 3^e personne initiale à la 1^{re} personne ; l'enfant n'arrive pas à garder une position d'énonciation non impliquée, mais au contraire s'identifie au personnage. Les élèves transforment des éléments narratifs qui devraient être maintenus. Les auteures montrent que " *Les éléments posés doivent garder leurs caractéristiques premières, ou s'il y a des transformations, elles doivent être justifiées par le texte. On voit au contraire, souvent, dans les récits des jeunes enfants, un retournement total d'un personnage.*" ⁴

Les auteures s'interrogent sur l'origine de ces difficultés et énumèrent différentes raisons. Elles évoquent un problème de vocabulaire : l'utilisation d'un terme entendu, mais qui n'est pas vraiment compris peut générer des incohérences. De plus la difficulté à s'inscrire dans une continuité est également source

⁴ Monique Kurz et Annie Cabrera *Produire des écrits. Cycle 2* p 39

d'incohérences ; le jeune enfant gère son texte comme la succession d'éléments isolés, il oublie de prendre en compte ce qui a été annoncé dans les premières lignes. " *Cela montre une fois de plus la nécessité d'aborder très tôt la difficile notion de globalité d'un texte et de suivi des informations.*" ⁵ insistent les auteures.

Enfin « la loi d'annonce » correspond aux difficultés pour les enfants à justifier l'arrivée dans le récit de tel ou tel personnage ou événement. Au cycle 2, on voit parfois le héros rencontrer un personnage nouveau qui n'apparaît plus dans la suite du récit.

1.2 Écrire dans le contexte de l'école

L'écriture : objet et outils d'apprentissage

L'écriture (produire un texte) est un objet d'apprentissage qui nous l'avons vu nécessite un enseignement. La rencontre avec le monde de l'écrit s'effectue dès la maternelle. En effet les élèves sont en relation avec la culture de l'écrit qui prend différentes formes : l'apprentissage des lettres de l'alphabet, le recours à la dictée à l'adulte, les histoires à raconter... cette relation se manifeste par un phénomène d'acculturation.

Plusieurs étapes seront nécessaires au novice pour acquérir les compétences nécessaires pour écrire : apprivoiser un code, accepter l'arbitraire du signe, mettre en oeuvre des capacités d'abstraction, apprendre des règles qui régissent la langue font partie des savoirs, savoirs faire et connaissances que l'apprenant mettra progressivement en place.

Apprendre à écrire c'est dans un premier temps découvrir qu'il existe un système de représentation de la langue. Et que ce système comprend des normes orthographiques, phrastiques, textuelles qu'il est nécessaire de connaître.

Les programmes officiels parus au BO du 26 novembre 2015 précisent dans les spécificités du cycle des apprentissages fondamentaux que " (...) dans tous les enseignements, les élèves apprennent que parler ou écrire c'est à la fois traduire ce qu'on pense et respecter des règles, c'est être libre sur le fond et contraint sur la forme. "

⁵ Monique Kurz et Annie Cabrera *Produire des écrits. Cycle 2* p 39

Au cycle 2, le travail sur la langue française aussi bien à l'oral qu'à l'écrit constitue l'objet d'apprentissage central. Travailler l'écriture au cycle 2 c'est permettre le développement de plusieurs compétences en lien avec la lecture et l'étude de la langue. Les programmes officiels parus au BO du 26 juillet 2018 mentionnent trois compétences auxquelles l'enseignant doit se référer pour construire son enseignement :

- la compétence 1 " copier de manière experte " qui fait référence au geste graphique et à la mise en place de stratégie efficace de copie.
- la compétence 2 " produire des écrits " qui nous intéresse plus particulièrement dans ce mémoire correspond à la capacité à organiser des idées, élaborer et écrire des phrases avec cohérence.
- la compétence 3 " réviser et améliorer l'écrit qu'on a produit " suppose un travail en lecture et permet de corriger des dysfonctionnements dans le texte.

L'écriture est également un outil d'apprentissage, car il permet de structurer une pensée, des connaissances. Il représente une mémoire des apprentissages ; il permet de laisser une trace, c'est un levier des apprentissages. Écrire permet d'apprendre dans toutes les disciplines. Les connaissances et les savoirs se construisent à travers et par l'écriture. Au cours de mon stage, les élèves ont eu à réaliser un tableau d'observation qu'ils devaient compléter régulièrement pour comprendre et analyser l'évolution de la pousse des graines semées. Les traces écrites des élèves (cf. annexe 2) nous permettent de noter l'importance du langage écrit dans la construction des apprentissages lors d'une séquence en sciences sur les caractéristiques du monde vivant.

Présent dans toutes les disciplines de l'école primaire, le langage écrit est l'outil principal pour commenter, décrire, argumenter, classer..etc. Pour l'historien Jean Hébrard, le langage écrit représente le " *fil rouge de la scolarisation* " ⁶. Son enjeu est donc d'une importance capitale pour la scolarité de l'élève et l'école joue, à cet égard, un rôle primordial.

⁶ Jean Hébrard « *Editorial* » *Argos* n°7

Les contextes d'écriture.

Les programmes officiels de 2018 distinguent différents types d'écriture : les écrits courts et les écrits longs.

Les écrits courts correspondent à une écriture quotidienne. Ils peuvent prendre des formes variées: jogging d'écriture, phrase du jour, charade. D'après les programmes " *Un écrit court est un texte individuel d'élève, d'une à cinq ligne(s), rédigé dans le cadre d'une situation motivante. C'est un écrit porteur de sens, qui se suffit à lui-même. Un écrit court peut être une partie d'un écrit plus long.*"

Les écrits longs sont eux souvent associés à un projet et sont destinés à être lu par un public plus large que le cercle restreint de la classe (les pairs et l'enseignante). Les écrits longs correspondent à des concours de poésie, des livres numériques, des journaux d'écoles. Ces écrits se distinguent des écrits courts par la dimension sociale qui les caractérise et par le travail de réécriture.

D'autres types d'écrits peuvent être mentionnés, ce sont les écrits de travail : les schémas, les listes, les comptes rendus, les préparations d'activités orales, les écrits d'observation en sciences...

Dominique Bucheton parle des écrits " *intermédiaires* " c'est-à-dire les écrits de transition comme les brouillons, les notes liés à des situations de travail précis.

Enfin on distingue les écrits de compréhension dans le cadre de la lecture qui peuvent donner lieu à des pratiques d'écriture diverses. Inventer la suite et/ou la fin d'un texte lu, insérer un morceau dans un texte, proposer des variations à partir d'un texte, écrire à la « manière de... » sont des exemples de pratiques qui peuvent être mis en place avec des élèves de CE1.

1.3 La relation écriture-lecture dans les apprentissages au cycle 2

Lire, écrire : des apprentissages complémentaires

Annie Cabrera et Monique Kurz, auteures citées précédemment, se sont intéressées aux liens qui unissent l'apprentissage de la lecture et celui de l'écriture. Elles soulignent que la lecture a longtemps été la préoccupation principale des enseignants au détriment de l'écriture. Les deux auteures mettent tout d'abord en avant les points communs entre ces deux pratiques : l'utilisation

du code alphabétique est nécessaire aussi bien pour lire que pour écrire ; ces activités sont toutes deux des outils de communication différée ; l'écriture est une activité réflexive qui suppose d'être le lecteur de soi même pour pouvoir modifier, rectifier le texte en cours de production.

Elles affirment que " *l'écriture aide la lecture* ". Par l'écriture, le jeune lecteur va transcrire de l'oral et donc travailler sur les correspondances grapho-phonémiques utiles à la lecture. En pratiquant l'écriture, le jeune lecteur comprend que l'écrit est une représentation de la langue parlée.

Elles concluent en montrant que les apprentissages de la lecture et de l'écriture doivent se faire conjointement " *...à la lecture revient de fournir des supports authentiques, riches et normés, à l'écriture d'être un moyen d'analyse de la langue écrite que les textes proposent.*"

Actuellement, l'apprentissage de la lecture demeure l'objet central des apprentissages au début du cycle 2. Il représente un enjeu important en classe de CP et continue à avoir une place prépondérante au CE1. L'enseignement de la lecture précède celui de l'écriture. Mais le postulat sur lequel reposent les programmes montre que l'élève n'a pas besoin d'être lecteur pour commencer à écrire. Nous l'avons vu plus haut, dès l'école maternelle les élèves sont initiés au travail de l'écriture. Les programmes recommandent de travailler l'écriture et la lecture conjointement. Pour y parvenir il est possible de s'appuyer sur des textes lus pour trouver des ressources dans le travail de l'écriture. La lecture peut nourrir les écrits. Le vocabulaire, les thématiques ou les organisations textuelles particulières rencontrées durant des lectures peuvent être exploités dans des tâches d'écriture. Les types de textes étudiés ou les genres littéraires rencontrés lors des lectures suivies représentent des modèles sur lesquels les élèves peuvent asseoir leur démarche d'écriture.

Cette relation dialectique entre l'écriture et la lecture m'intéresse particulièrement. Ainsi lors de mon stage, j'ai pu en éprouver la pertinence en proposant différentes situations d'apprentissage et en analysant les productions des élèves.

À plusieurs occasions, les élèves ont dû inventer une suite à l'histoire lors des séquences de lectures suivies. De même en participant à un concours d'écriture, les élèves étaient à la fois confrontés à un travail de lecture et d'écriture. Pour pouvoir écrire la suite de l'histoire, il était nécessaire de bien comprendre le

texte initial. J'ai ainsi pu observer dans la production d'un élève que la lecture suivie du conte « *Le petit Poucet* » que nous avons menée en classe avait largement influencé son écriture dans un contexte différent. Il avait repris l'idée « des cailloux et miettes » utilisée par le petit Poucet pour retrouver son chemin en le détournant dans son texte pour le concours d'écriture. Cet élève habituellement peu à l'aise dans les tâches d'écriture a su exploiter ce leitmotiv des objets semés par le héros de Perrault en se l'appropriant.

D'autres productions témoignent également du réemploi du lexique rencontré lors des discussions orales, des lectures offertes ou des lectures suivies. Ce lexique nouveau, découvert dans la classe, était écrit sur des petites bandelettes de papier (rouge, vert, bleu selon la nature du mot) et recueilli dans « une boîte à mots ». Le rituel et l'utilisation de la « boîte à mots » a évolué au fur et à mesure. En cette fin année, je peux l'utiliser pour travailler sur la nature des mots en étude de la langue. J'ai proposé une « boîte à mots » par lecture suivie pour récolter et trier les nouveaux mots issus d'un contexte bien précis. Ces mots de vocabulaire sont à disposition des élèves. Durant les temps d'autonomie, ils peuvent jouer à retrouver les mots dans le dictionnaire. Cet outil pédagogique est exploitable aussi bien en lecture qu'en écriture.

II- Projet d'écrit long : le concours d'écriture

2.1 Description du projet

Les élèves ont participé à un concours d'écriture intitulé " Et ainsi de suite...". L'enjeu consistait à produire la suite d'une histoire. Le début de l'histoire raconte l'arrivée d'Émilie et ses parents dans une nouvelle maison. La petite fille Emilie est l'héroïne de l'histoire ; elle va progressivement s'adapter à sa nouvelle maison en jouant avec son chien Dobby et son nouvel ami Bastien dans tous les espaces de la maison. Le texte s'arrête lorsqu'Émilie retrouve son chien dans le grenier, sidérée à la vue de....

Les productions des élèves seront lues par un jury de l'ESPE et les meilleures productions feront l'objet d'une publication dans un ouvrage qui sera remis à tous les élèves de la classe. Cette activité de production a mobilisé des compétences de lecture et d'écriture.

Ce concours d'écriture a permis également de mettre en place une collaboration avec le professeur d'arts visuels pour permettre aux élèves de créer des dessins (cf. annexe 3) afin d'illustrer leur texte.

2.2 Mise en œuvre

Durant la période 3, j'ai mené plusieurs séances de lecture/écriture pour mener à bien le projet d'écriture. Pour cette séquence de travail, six séances en classe entière ont été planifiées puis mises en place sur une durée de trois semaines.

Plusieurs objectifs ont structuré les séances :

- séance 1, découverte du texte : comprendre le texte et présenter le projet.
- séance 2, planification du texte à produire : vérifier et approfondir la compréhension du texte et préparer l'écriture.
- séance 3/ 4, rédaction du premier jet : écrire le texte.
- séance 5/6, réécriture : réécrire le texte.

Trois compétences essentielles ont été travaillées :

- lire et comprendre un texte

- trouver, organiser des idées et élaborer des phrases qui s'enchaînent avec cohérence
- repérer les dysfonctionnements dans les textes écrits pour améliorer la production.

La séquence prévoyait des temps d'échange collectif en groupe classe, mais surtout des temps individuels d'écriture et de lecture. Il y a eu des écarts entre la prévision et ce qui a été réellement mis en place.

Les phases d'oral collectif se situaient en début de séquence (séance 1 et 2) pour permettre de comprendre le texte, de faire émerger des idées, de formuler des suites possibles à l'histoire et de construire les critères de réussite du texte à produire. À l'issue du travail de réécriture, une phase d'échange était également envisagée en séance 6 pour permettre aux élèves de lire leur texte au reste de la classe. En réalité, il a fallu mettre en place des temps d'oral plus nombreux. En début de séquence, par exemple j'avais proposé aux élèves de dessiner la maison d'Émilie à partir de la description faite dans le début du texte pour vérifier la compréhension du texte. Lors de la conception de la séance, je n'avais pas prévu les moyens pédagogiques pour exploiter ces dessins. J'ai donc ajouté un temps d'échange oral pour exploiter et valoriser le travail des élèves. J'ai affiché tous les dessins afin que les élèves puissent observer similitudes et différences et présenter leur dessin. De plus, deux séances supplémentaires d'oral ont été ajoutées. Une séance en demi-groupe d'une heure destinée à la lecture collective des textes et une séance partagée en deux fois 30 min avec deux groupes de 6 élèves. Ces séances étaient destinées à la lecture et aux commentaires des textes des élèves.

2.3 Difficultés rencontrées et remédiations

La mise en œuvre de la séquence et plus largement la question de l'écriture chez des jeunes lecteurs a soulevé de nombreuses questions didactiques et pédagogiques.

Dans un premier temps, je présenterai les difficultés observées chez les élèves dans les trois phases de la production (planification, mise en texte et révision), puis j'évoquerai ensuite les problèmes que j'ai pu rencontrer lors de la conception et la mise en œuvre de la séquence.

Lors de la phase de planification en séance 1, les élèves ont listé sur des feuilles de brouillon de nombreuses idées. À l'issue de la séance, la plupart d'entre eux n'avaient pas réussi à choisir une seule idée à développer (cf. brouillon des élèves en annexe 4). Pour démarrer le premier jet de la séance 2, environ 14 élèves n'avaient pas encore leur scénario en tête et devaient faire un choix avant de se lancer dans l'écriture.

La phase de mise en texte a concentré une grande partie des difficultés rencontrées par les élèves.

D'abord au niveau de la cohérence du texte : en effet comme vu en première partie et décrit par les auteures de l'ouvrage *Produire des écrits au cycle 2* deux lois sont à respecter pour assurer la cohérence sémantique du texte : " la loi de non-contradiction " et " la loi d'annonce ". Ces lois concernent la reprise des mêmes éléments de lieu de temps, le retour des personnages, l'enchaînement des événements, la prise en compte de données initiales du texte, le lien entre les informations et l'élaboration d'une fin. Dès la phase de brouillon, j'ai pu relever des incohérences dans les productions des élèves. Une élève avait émis l'idée suivante lors de la phase du brouillon: " *Et les parents d'Emilie sont aussi sidérés comme Emilie.*" Pour aider l'élève dans son développement j'ai posé la question à l'écrit sur son brouillon : " Pourquoi sont-ils sidérés ? ". L'élève propose en réponse un texte qui révèle la difficulté à apporter du sens.

Ci-dessous la transcription de la copie de cet élève :

" Parce qu'il y a une sorcière qui a tué Dobby alors Emilie et Bastien sont sidérés, mais quand Dobby est mort ils ne sont plus sidérés, alors Emilie appelle ses parents et les parents sont sidérés pendant une heure. Et après une heure ils ne sont plus sidérés alors les parents d'Emilie voient Dobby mort alors Bastien pleure Emilie pleure et aussi les parents d'Emilie pleurent."

Au-delà des difficultés linguistiques (ponctuation, orthographe, concordance des temps, répétitions) qui ne sont pas travaillées à ce stade de la production, cette dernière montre la difficulté à construire une cohérence sémantique. Elle écrit que les parents sont sidérés une heure et qu'après ils ne le sont plus. Puis, « Emilie et Bastien sont sidérés puis lorsque Dobby est mort ils ne le sont plus » Là encore, ce revirement de situation semble incohérent. L'élève a certainement

fait une interprétation du mot " sidéré " sans en comprendre vraiment le sens. Mais nul doute, ce mot lui plaît , elle le répète 4 fois !

D'autres élèves ne parviennent pas à prendre en compte les données initiales du texte et à faire du lien entre les informations. Les auteures Annie Cabrera et Monique Kurz nous rappellent à ce sujet : " *Une autre règle rédactionnelle impose que tout élément posé trouve sa justification textuelle.*" ⁷

Par exemple, une élève (Lauren) introduit deux nouveaux personnages, "Ari Potter" et "Spiderman". Elle développe un dialogue entre eux et oublie les personnages principaux Emilie, Bastien et Dobby.

Un autre élève (Hadrien) ne prend pas en compte les éléments précédents du texte. Il fait parler les deux personnages Émilie et Bastien alors qu'ils ne sont pas dans la même pièce.

Lors du premier jet une élève écrit :

" Emili désidair dalé le dire a sé parents mait quan elle est parti le dir la temperatur du grenie remonté il feusait de plus en plu froid...".

On voit dans sa production qu'elle ne respecte pas la « loi de non-contradiction » par rapport aux connaissances encyclopédiques. Si la température remonte, alors il est censé faire plus chaud, or l'élève écrit le contraire.

Dans cette phase de mise en texte, on peut également observer les difficultés à faire des phrases et à gérer les répétitions. De nombreux élèves n'ont pas acquis la notion de phrase et d'enchaînement textuel et écrivent beaucoup de lignes sans produire de phrases. Je me suis ainsi retrouvée à la fin de la séance 4 avec des productions qui présentaient des « flots de mots » mis bout à bout et de nombreuses répétitions.

Des exemples de production d'élèves qui montrent la difficulté des élèves à faire des phrases ont été joint en annexe (Cf. annexe 5) :

Esther : premier jet > 1 seule phrase en 12 lignes ; deuxième jet > 7 phrases en 14 lignes ; troisième jet > 11 phrases en 13 lignes

Joy : deuxième jet > 1 seule phrase en 10 lignes; troisième jet > 6 phrases en 13 lignes.

Lenny : deuxième jet > 1 seule phrase en 5 lignes ; troisième jet > 11 phrases en 14 lignes.

⁷ Monique Kurz et Annie Cabrera *Produire des écrits. Cycle 2* p 39

Une autre production nous montre la difficulté à construire des phrases sans faire des répétitions. Cette élève écrit :

" Et après Emilie pleure et Bastien et la famille pleure et tous le monde pleure et après le coeur de Dobby senvole dans le ciel."

La conjonction de coordination " et " apparaît à cinq reprises dans une seule phrase. La répétition du verbe « pleurer » conjugué au présent pourrait être envisagée dans un texte poétique comme une figure de style, mais dans ce texte narratif, elle alourdit le texte.

L'utilisation de connecteurs logiques pour décrire la succession des événements pose également problème à certains élèves. Le premier jet de cette élève en témoigne :

" ...ils apela les parants d'Emili et il lamena o vétérinaire et le dcoteur avai di qu'elle alé avoir une fille et 2 garsons et le docteur avai di qu'il allé sortire apre demin et quan après demin été pasé ils été ro allé voire le doquteure et le dorcteur avai di qu'il allés sortir dans 1 segon et con les une seconde été passé les bébé été sonrti..."

Ici, le déroulement de l'action est cohérent. L'élève a construit son récit avec un déroulement chronologique juste. Mais elle ne parvient pas à écrire le récit sans répétition.

Pour la phase de révision du texte et réécriture de la production, les élèves devaient prendre en compte les éléments et corrections apportés par l'enseignant.

Lors du premier jet, ces éléments étaient plutôt de l'ordre de la cohérence sémantique. J'ai écrit des questions sur les productions des élèves pour les orienter dans la construction du sens. Je pensais que les élèves pourraient modifier, rectifier des éléments dans leur premier texte. Certains élèves ont réussi à prendre en compte cette aide pour l'améliorer.

Le scénario d'une élève (Gabriela) au premier jet était le suivant : Émilie retrouve Dobby mort dans le grenier. Émilie et Bastien sont très tristes et préviennent les parents. Comme Emilie est très triste, les parents acceptent qu'elle n'aille pas à l'école pendant deux jours, mais le troisième jour elle est obligée d'y aller, mais elle n'y va pas. Elle est finalement renvoyée de l'école. Ma question était la suivante : « Pourquoi Émilie est-elle renvoyée de

l'école ?" Lors du deuxième jet l'élève précise que des araignées étaient venues dans les yeux du chien et que la directrice de l'école avait renvoyé Emilie car elle pensait qu'un chien mort ce n'était rien. Ma question lors du deuxième jet : "Le chien est-il mort à cause des araignées ?" Dans le texte final l'élève précise que Dobby est mort à cause des araignées venimeuses et que le motif d'un chien mort ne pouvait justifier l'absence d'un élève à l'école. L'élève a su réagir face à mes annotations et affiner son texte.

D'autres élèves n'étaient pas du tout autonomes pour modifier leur texte en prenant en compte mes annotations. Les élèves répondaient, mais ne parvenaient pas à intégrer leur réponse dans le corps du texte initial.

Au premier jet, je formule trois questions sur la production d'une élève pour l'aider à donner du sens à son texte : Pourquoi Dobby disparaît devant Émilie ? Pourquoi Harry Potter et Spidermann sont dans le grenier ? Comment réagissent Émilie et Bastien ?

L'élève répond :

" il son dans le grenier par ce que il son la pour sauver dobi."

Mais lors du deuxième jet, l'élève réécrit exactement le même texte sans prendre en compte les questions et ses propres réponses.

Quelques élèves ont complètement changé de sujet lors du deuxième jet et n'ont pas du tout pris en compte mes annotations.

Pour les corrections d'ordre orthographiques ou syntaxiques, la plupart des élèves sont parvenus à prendre en compte mes corrections et à rectifier leur texte sur le troisième jet.

Lors des phases de lecture, certains élèves avaient du mal à se relire. Ces difficultés étaient peut-être dues soit à la présentation parfois chaotique de certaines copies (non respect de la marge, construction pyramidale du texte) soit aux annotations que j'apportais au fur et à mesure et/ou à l'orthographe tâtonnante de certains mots. La non-fluidité des lectures n'a pas aidé à la concentration des élèves récepteurs. Cela a inévitablement généré une gestion de classe complexe, car l'attention durant ces temps de lecture collective (en groupe ou en demi groupe) n'était pas toujours au rendez-vous.

Enfin une dernière difficulté d'ordre didactique peut être mentionnée, c'est celle de maintenir le même genre (fantastique, réaliste, science-fiction) au sein du texte à produire. Le texte initial est un récit narratif qui appartient au genre du roman. Le début du récit est réaliste. Lorsque les élèves ont poursuivi le texte,

des éléments fantastiques sont apparus. Chez certains élèves ils étaient bien amenés, mais chez d'autres la rupture était trop nette et le texte perdait toute crédibilité.

Après la description des difficultés rencontrées par les élèves tout au long du processus d'apprentissage, je vais maintenant analyser les questions soulevées et les difficultés éprouvées lors de la conception et la mise en œuvre de cette séquence.

Les critères de réussite et les prérequis étaient mentionnés dans ma fiche de séquence. Je considérai comme prérequis le fait de savoir qu'un récit comportait un début, un milieu et une fin. Lorsque j'ai démarré ma séquence en classe, j'ai pu observer que les élèves comprenaient bien que l'objectif principal était d'écrire la suite de histoire, mais je n'avais pas assez anticipé les difficultés que pouvait engendrer la notion de clôture d'un texte. À aucun moment, je n'ai émis la question si importante pourtant au regard du travail demandé : qu'est ce que « la chute d'un texte » ? Comment l'écrire ? Les élèves se sont lancés dans l'écriture sans que nous ayons abordé cette notion finalement peu évidente

Lors de la conception de la séquence je n'avais pas prévu de différenciation particulière et les élèves les plus en difficultés n'étaient pas ceux que je pensais.

Pour l'évaluation, aucune évaluation sommative n'était prévue. Mais tout au long de la séquence, j'ai évalué de manière formative le travail en cours de réalisation.

Lorsque j'ai récupéré les premiers jets des élèves, j'ai eu des difficultés à regrouper les productions par groupe de besoin et donc à proposer des remédiations collectives.

Une phase d'oral était prévue lors de la séance 2 dans l'objectif d'aider les élèves à planifier leur travail et à élaborer avec eux les critères de réussite. La question de départ était ouverte : " À votre avis que pourrait-il se passer après ? ".

Cette phase fut délicate. En effet je dus mener trois actions de façon simultanée : gérer la parole des élèves, réfléchir à la cohérence, reformuler leurs idées et les transcrire sur une affiche. Je n'ai donc pas réagi lorsque plusieurs élèves ont émis l'idée que Dobby aurait eu des bébés. Le début du texte parle de Dobby comme d'un chien et pas comme d'une chienne. De nombreuses idées se répétaient. Tous les élèves n'ont pas participé lors de cette phase d'oral. Et l'affiche sur laquelle j'avais noté les idées n'a pu être exploitée ultérieurement. Je

m'interroge donc sur l'utilité de ce support et plus généralement sur les modalités de mise en œuvre de cette phase d'oral.

Je me suis heurtée également au problème des différents rythmes de travail des élèves. Pour la séance de réécriture, certains n'avaient pas fini et quelques autres n'avaient pas même commencé le premier jet. Cette hétérogénéité m'a posé quelques problèmes de gestion de temps.

Sur l'ensemble de la séquence, le problème majeur a surtout concerné la correction des textes, la phase de révision du texte et les critères d'évaluation à concevoir. Je me suis alors posé de nombreuses questions : Que faut-il corriger et à quel moment ? Quelles modalités de correction ? Comment corriger pour faire progresser les élèves ? Quel type d'évaluation envisagée ?

Je prévoyais dans ma séquence de relire les productions du premier jet seulement à la séance 4. Mais finalement j'ai procédé à une lecture des productions à la fin de chaque séance pour évaluer la progression et annoter certaines copies. Je n'ai pas corrigé l'orthographe sur le premier jet, mais j'ai posé des questions sur chaque production écrite pour orienter les élèves dans la construction du sens. J'ai apporté des corrections à l'oral notamment sur la notion de phrase et demandé à de nombreux élèves de réécrire leur texte en faisant des phrases. Certains élèves n'ont pas su poursuivre seuls le travail. Ils me sollicitaient sans cesse et ne parvenaient pas à être autonomes. Ils n'ont pas compris la notion de révision du texte et ont produit un nouveau texte ne prenant pas en compte leur idée d'origine.

Pour pallier à certaines difficultés, j'ai mis en place quelques remédiations. Mais à l'issue de la séquence et suite à l'expérience acquise lors de mon stage, je peux imaginer et envisager d'autres remédiations possibles.

Les remédiations apportées ont été essentiellement individuelles et à l'écrit. J'ai tenté lors de la phase de mise en texte (écriture du deuxième et troisième jet) d'accorder des temps individuels aux élèves pour relire leurs phrases ou les aider à intégrer mes annotations et corrections écrites.

Les quelques remédiations collectives et orales ont porté sur les critères de réussite (notamment « faire des phrases ») et sur la mise en place de temps de lecture à voix haute en demi groupe pour permettre aux élèves de formuler les points positifs des textes et les points à corriger. Sur ce sujet Josette Jolibert

rappelle l'intérêt qu'il y a à confronter les premiers jets : " Qu'il s'agisse d'une confrontation à l'échelle de classe ou en groupes restreints, le but est toujours:

- de rechercher ce qui est pareil dans ces premiers jets et pourquoi,
- de rechercher ce qui n'est pas pareil et pourquoi,
- d'explicitier la raison des choix qui sont faits...."

Après le travail d'analyse sur les difficultés d'apprentissage observées sur le terrain, et les problèmes vécus dans l'organisation et la mise en place de cette séquence d'écriture, d'autres formes de remédiations et d'organisation sont nécessairement à envisager, à creuser, à expérimenter, et ceci à chaque phase de la production.

Pour la séance 2 (phase de planification de l'écriture du texte) les élèves devaient après discussion collective formuler des idées par écrit sur la suite de l'histoire. La plupart des élèves ont fait une liste d'idées, mais ils n'ont pas choisi ni développer une seule idée. Il aurait été certainement judicieux de préciser davantage la consigne et d'être plus cadrant. La consigne aurait pu être : " Choisir une idée et la développer en pensant à la fin de l'histoire ". Enfin pour permettre d'éviter certaines incohérences lors du premier jet, la discussion à l'oral aurait dû traiter des questions plus précises auxquelles les élèves auraient pu réfléchir : Pourquoi Emilie est-elle sidérée ? Que voit-elle ou qu'entend-elle pour être dans cet état ? Où est Bastien ? Est-ce qu'il rejoint Emilie ? À quel moment ?

Reprenant Dominique Bucheron : " *Étant entendu qu'écrire est une activité complexe, la réécriture est un processus essentiel.*" C'est certainement sur ce point que les difficultés ont été les plus nombreuses de la part des élèves et pour ma part dans les réponses à apporter afin d'y remédier.

Pour corriger les erreurs syntaxiques ou orthographiques et permettre à certains élèves de pouvoir être actifs dans la correction, il aurait été pertinent d'envisager des séances décrochées en étude de la langue. Ces séances auraient pu porter sur la notion de phrase, la ponctuation, les majuscules, les répétitions. En rappelant dans un premier temps des règles grammaticales déjà rencontrées, j'aurais pu ensuite utiliser les productions réalisées comme support d'étude. En projetant par exemple une présentant des dysfonctionnements significatifs et

demander aux élèves de les corriger soit en individuel soit en correction collective avec l'outil du tbi.

La difficulté à gérer les répétitions est récurrente pour beaucoup d'élèves. Des séances en grammaire auraient pu être menées en amont de la séquence pour travailler les différentes désignations d'un même personnage et l'emploi des anaphores. De même, un travail sur le lexique et la synonymie aurait permis d'aider les élèves à la réécriture des textes.

Pour permettre de travailler plus efficacement la cohérence sémantique, les compétences textuelles et grammaticales et faire progresser les élèves il aurait peut être été pertinent de choisir une idée collective lors de la phase de planification. L'idée retenue par la classe aurait été traitée en groupe classe puis ensuite de manière individuelle lors des phases de mise en texte et de révision. Cette dernière remédiation envisageable me paraît intéressante à tester pour une classe de CE1, car elle permettrait de faciliter le travail de révision du texte en collectif.

Un autre point essentiel à travailler est celui de l'évaluation formative lors de l'apprentissage. En effet, autant pour les élèves que pour moi, les critères d'évaluation n'étaient pas assez précis à chaque phase du travail de production. Des critères plus ciblés, peu nombreux et bien explicités auraient permis aux élèves de savoir exactement sur quoi précisément ils devaient travailler pour réussir.

2. 4 Résultats et limites

Les élèves ont manifesté de l'intérêt pour ce projet. Ils étaient très curieux lors de la première séance et ont posé de nombreuses questions : Qui est l'auteur du texte ? Est-ce qu'il existe des illustrations ? Est-ce qu'il y a une vraie fin ?

De manière générale, et malgré les difficultés rencontrées, ils sont restés impliqués dans le travail tout au long de la séquence et ont pris beaucoup de plaisir à lire leur texte aux autres élèves. J'ai organisé des temps de travail en salle informatique avec des petits groupes (maximum 4 élèves) pour leur permettre de transcrire leur dernier jet sur l'ordinateur. Ils ont beaucoup aimé utiliser l'ordinateur. Pour la plupart, le traitement de texte était une découverte. Ces temps en salle informatique ont eu lieu lors des APC (Activités pédagogiques

complémentaires) ou pour certains lors des temps d'autonomie sur un ordinateur en fond de classe. Tous n'ont pas pu transcrire la totalité de leur texte sur la période de stage.

Malgré les difficultés rencontrées et analysées précédemment les différents jets et la révision du texte m'ont permis de voir les améliorations et les progrès des élèves. Certaines productions montrent effectivement une réelle évolution dans ce travail d'écrit long.

Ce projet « le concours d'écriture », riche à bien des égards pour faire produire de l'écrit à ces jeunes scripteurs/lecteurs présente toutefois, à mes yeux, un inconvénient : le concours d'écriture ne retiendra pas tous les textes et pourra éventuellement décourager les élèves les plus en difficultés qui ne verraient pas leur texte sélectionné dans l'ouvrage final.

Pour y remédier et valoriser le travail de chacun, j'envisage de faire un recueil avec tous les textes et illustrations des élèves. Recueil, mémoire de travail, qui pourra prendre place dans la bibliothèque, circuler dans la classe et dans l'école.

III- Pratiques et analyses d'écrits courts

2.1 Description de deux pratiques d'écrits courts

J'ai choisi de mettre en place deux situations d'écriture qui présentent des caractéristiques communes : « **le jogging d'écriture** » et « **le livre voyageur** ». Ces formes d'écrits courts, tous deux, étroitement liés à la pratique de la lecture, développent des compétences sociales et textuelles.

Le « jogging d'écriture » se pratique à la manière d'un rituel, l'objectif étant de faire écrire les enfants régulièrement dans un temps limité avec une contrainte d'écriture. Forme d'entraînement ludique, le jogging d'écriture permet de travailler des notions en étude de la langue, en écriture et en lecture.

Les compétences visées dans les programmes sont :

- " produire des écrits en commençant à s'approprier une démarche "
- " lire à voix haute "
- " mémoriser l'orthographe de mots fréquents dont le sens est connu "

Les « livres voyageurs » sont choisis par l'enseignant parmi une sélection d'albums de littérature jeunesse et les élèves les emportent à la maison pour un temps défini. L'album voyage ainsi de famille en famille le temps d'une lecture. Chaque album est accompagné d'un petit carnet (Cf. annexe 6) où chaque enfant peut écrire ses impressions sur le livre. Tel un journal de lecture, le carnet permet des échanges sur le livre et a pour objectif de favoriser et valoriser la lecture. L'élève prend le livre à la maison (2 ou 3 jours maximum) pour le lire librement avec ou sans aide puis écrit ses impressions, son avis sur l'histoire et les illustrations. Les parents ou frères et sœurs peuvent aussi donner leurs avis sur ce carnet. L'élève rapporte ensuite album et carnet à l'école pour les donner à un camarade.

2.2 Mise en œuvre des pratiques

Cette idée de « livre voyageur » répond à un désir de transmettre aux élèves mon goût pour la littérature de jeunesse et répond également à une demande de parents en début d'année lors de la réunion de rentrée ; une mère d'élève m'avait en effet sollicitée sur une liste d'albums et de lectures possibles à la maison. Cette idée de « livre voyageur » répondait donc à mes attentes et à ceux des parents. Ci-dessous les albums choisis :

- *Les quatre musiciens de Brême*, Gerda Muller
- *Jean Toutou et Marie Pompon*, Geoffroy de Pennart
- *La chaise bleue*, Claude Boujon
- *La vache orange*, Nathan Hale
- *Mangetout et Maigrelet*, Claude Boujon
- *Elmer*, David McKee
- *L'agneau qui ne voulait pas être un mouton*, Didier Jean et Zad

J'ai mis en place cette pratique durant deux périodes de trois semaines. Je présentais aux élèves les livres sélectionnés (3 à 4 livres par période) en début de période puis ils choisissaient le livre et l'amener à la maison. Les parents avaient été informés par lettre écrite de cette mise en place afin d'en connaître les modalités et la possibilité d'y participer eux-mêmes. J'ai rappelé que la priorité de cette production n'était pas l'entraînement orthographique, mais plutôt la capacité à s'exprimer et à prendre du plaisir à travers le langage écrit.

Donner le goût et le plaisir d'écrire est aussi l'un des objectifs du « jogging d'écriture ». Les élèves pratiquent ce rituel depuis le mois de novembre 2018 et le poursuivent aujourd'hui encore ma « binôme » ayant accepté de prendre le relais durant les périodes où je suis à l'université.

Cette activité est organisée deux fois par semaine. Le temps d'écriture pour les élèves varie de 5 à 15 minutes. Une contrainte d'écriture est écrite au tableau. Les élèves la découvrent et la lisent. Un échange oral collectif est mené pour permettre de mesurer la bonne compréhension de tous les élèves. Les contraintes d'écriture sont décidées par l'enseignant.

À titre d'exemples quelques contraintes proposées aux élèves :

" Ecris trois phrases en utilisant les mots : pleurer, heure, oeuf, coeur, petit, heureux, grenouille."

" Ecris la recette magique d'une sorcière."

" Ecris toutes les questions que tu poserais à un extraterrestre."

" Invente la suite des phrases:

Si j'étais un animal, je serais....

Si j'étais un objet, je serais....

Si j'étais une couleur, je serais.....

Si....."

" Imagine une poésie avec un animal extraordinaire d'après le poème de Robert Desnos :

Le

Un

Avec

Ca n'existe pas, ça n'existe pas.

Plein de

Un

Ca n'existe pas, ça n'existe pas. Eh! Pourquoi pas? "

Le temps d'écriture est court et ne permet pas aux élèves de se reporter à une aide orthographique ou lexicale (dictionnaire, cahier de leçon). Ils peuvent toutefois s'aider des affichages de la classe ou me questionner sur l'orthographe d'un mot. Durant l'écriture, je passe auprès des élèves pour encourager les productions et donner des pistes en cas de blocage.

Les élèves écrivent sur un support dédié exclusivement à cette pratique. Une fois le temps d'écriture écoulé, les volontaires lisent à voix haute leur production à la classe entière.

Le « jogging d'écriture » permet également d'évaluer fréquemment de manière formative la progression des élèves en étude de la langue.

2.3 Difficultés et remédiations

Même beaucoup plus léger à mettre en pratique le « jogging d'écriture » m'a conduit à mettre en place quelques remédiations. La contrainte d'écriture n'est pas toujours facile à traiter, certains élèves ont eu des difficultés à trouver des idées surtout en début d'année. Un temps d'oral en amont de l'écriture a été mis en place pour permettre d'explicitier la contrainte, le lexique. J'ai lancé le temps d'écriture en formulant des exemples à l'oral ou en invitant des élèves à en formuler pour déclencher l'écriture et donner des pistes aux élèves les plus inhibés.

Pour écrire, les élèves doivent faire appel à leurs connaissances du code et aux mots mémorisés. J'ai rassuré les élèves par rapport à l'orthographe des mots en rappelant que le but de cette pratique était d'abord de répondre à la contrainte. J'ai par ailleurs été très attentive à la copie des mots de la contrainte et les élèves devaient être vigilants à l'orthographe des mots donnés dans la contrainte.

Le temps de lecture après l'écriture était très attendu et apprécié par les élèves. Pour eux l'écriture trouvait ici tout son sens. Beaucoup d'enthousiasme donc, mais là encore pas mal de difficultés pour les élèves et pour l'enseignant.

Toutes les productions ne pouvaient être lues. Je devais donc gérer les frustrations de certains élèves et en même temps encourager les plus timides. Il a été également difficile de gérer les transitions entre la phase d'écriture et de lecture. Certains élèves finissaient rapidement d'écrire quand d'autres avaient besoin de plus de temps pour finir leur production. Pour ces derniers j'ai du parfois pratiquer la dictée à l'adulte ou recopier la contrainte d'écriture à leur place pour qu'ils gagnent du temps. Les élèves qui avaient terminé plus tôt s'entraînent à lire à voix haute.

Avant de faire lire les élèves je rappelais la contrainte d'écriture pour que nous puissions analyser collectivement les productions lues. Ces temps de lecture permettaient d'évaluer alors les productions et de relever certains types d'erreurs récurrentes d'ordre syntaxiques grammaticales ou orthographiques comme par exemple , la répétition des mots dans une même phrase, leur non-segmentation, la liaison des mots et l'orthographe de mots fréquents ou invariables. (Cf. annexe 7)

Je me suis interrogée alors sur les moyens de faire progresser les élèves en étude de la langue et mis en place quelques activités de remédiation. J'ai ainsi proposé dans les contraintes d'écriture d'utiliser des mots déjà rencontrés dans l'étude des sons pour que les élèves s'entraînent à les écrire et les exploitent dans un contexte différent, plus libre. Par exemple la contrainte suivante permettant de travailler sur les différentes orthographes du son {eu}, " Écris trois phrases en utilisant les mots : pleurer, heure, oeuf, coeur, petit, heureux, grenouille. "

Depuis février j'ai également mis en place des dictées de mots tous les vendredis. En utilisant les erreurs récurrentes rencontrées dans les productions des élèves pour choisir les mots de la dictée. Mon choix de contrainte d'écriture

pouvait donc être guidé par les notions étudiées en grammaire (noms, adjectifs verbes, phrase, types de phrases...) en lien avec les Programmes.

Les premiers écrits recueillis dans les carnets accompagnant les « livres voyageurs » montrent que les élèves ne sont pas à l'aise dans la mise en page de leur écrit et dans la capacité à formuler un point de vue.

J'ai observé les différentes formes que prenaient les écrits pour ensuite pouvoir proposer aux élèves une démarche d'écriture. Plusieurs paramètres pouvaient être travaillés pour améliorer la mise en page :

- présentation de l'écrit (occupation de l'espace de la page)
- la date et le nom (pour contextualiser l'écrit)
- la graphie (pour favoriser la lisibilité de la réception)

Au niveau du contenu, il était important de travailler sur la capacité à donner son point de vue en précisant les raisons pour lesquelles on a aimé ou on n'a pas aimé le livre.

Pour aider les élèves à progresser, j'ai mis en place une séance avec pour objectif d'analyser collectivement les productions des élèves afin de construire et d'établir des critères de réussite. Je souhaitais que les élèves prennent conscience que ces écrits dans les carnets constituaient un recueil collectif et que tous les élèves et les parents pouvaient le lire et qu'il était donc important de prendre en compte le lecteur.

J'ai donc choisi et projeté quatre productions susceptibles de retenir l'attention des élèves sur la mise en page, et l'expression du point de vue pour ensuite collectivement les analyser. (Cf. annexe 8)

La séance d'analyse avec les élèves était organisée en trois phases :

Phase 1: Réactions libres des élèves sur les productions.

Pour démarrer la séance je les ai questionné pour savoir s'ils lisaient les écrits de leurs camarades. Puis j'ai projeté les productions et posé une question large pour qu'ils réagissent " que pensez-vous de ces écrits ? "

Phase 2: Analyse des productions.

Cette phase était organisée sous forme d'un échange oral collectif. J'ai demandé aux élèves de repérer pour chaque production les points positifs et les points à améliorer.

Phase 3: Construire les critères de réussite.

Durant cette phase, j'ai noté les points importants soulevés par les élèves permettant d'améliorer les écrits.

Cette séance d'analyse a permis de faire évoluer la pratique d'écriture et il est possible d'observer cette évolution en analysant les productions d'un même élève avant et après cette séance.

Ci-dessous, les productions de trois élèves témoignent de cette évolution (à gauche les productions avant la séance d'analyse et à droite celles après la séance) :

Loïse / Les quatre
musiciens de Brême
J'ai trouvé un petit
chat gris car on menas
de tuer tous les animaux
parce que sont vieux.
J'ai bien aimé la
bataille. Et l'amitié
J'ai aimé partager ce conte
de mon enfance avec ma fille
Un exercice bien sympathique.

Production 1 d'une élève en décembre 2018

10 Février 2019
Loïse
J'ai bien rigolé quand
Mangetout est tombé sur
la tête du chat. et quand
il avait grossi, grossi.
grossi, il avait pris toute
la place dans le nid.

Production 2 de la même élève en février
2019

La production 1 fait suite à la lecture de l'album *Les quatre musiciens de Brême*, et à la lecture de *Mangetout et Maignolet* pour la production 2. On voit que l'élève a progressé dans la mise en page et la présentation de son écrit. Elle date et signe l'écrit dans la production 2. L'écriture et la présentation (saut de ligne) sont plus appliquées et lisibles dans la production 2.

Yjosa

Je trouve cet histoire très intéressante surtout parce que les animaux arrivent à se sauver de leurs maîtres qui veulent les tuer. Je le trouve aussi drôle. L'idée des animaux de devenir musiciens et surtout l'histoire m'a fait rigoler quand les animaux ont fait peur à des brigands.

Production 1 d'une élève en décembre 2018

Ce livre m'a beaucoup plu beaucoup surtout le courage du petit agneau qui a sauvé les moutons du méchant loup.

06.02.2019 Yjosa Lechi

Production 2 de la même élève en février 2019

La production 1 fait suite à la lecture de l'album « *Les quatre musiciens de Brême* » et à la lecture de « *L'agneau qui ne voulait pas être un mouton* » pour la production 2. Elles révèlent d'une réelle implication de la part de cette élève qui rencontre habituellement des difficultés à l'écrit. La progression se situe au niveau de la mise en page puisque la production 2 est datée et signée.

J'ai pas aimé quand les propriétaires ont tué les tues. Je aime la fin de l'histoire.

Mattéo

Production 1 d'un élève en décembre 2018

Mathieu Girard

J'ai vu beaucoup d'agneaux se faire manger par un loup méchant.

dimanche 10 février

Production 2 du même élève en février 2019

La production 1 fait suite à la lecture de l'album « *Les quatre musiciens de Brême*, et à la lecture de « *L'agneau qui ne voulait pas être un mouton* » pour la production 2. La mise en page de la production 2 s'est améliorée, mais la qualité de la graphie reste à travailler et la présentation à soigner.

2.4 Résultats et limites des pratiques

Les « livres voyageurs » ont permis de faire découvrir quelques albums de littérature de jeunesse aux élèves. Cette ouverture littéraire permet d'enrichir leur lexique et d'améliorer leur compréhension du langage écrit. Ce projet a rencontré une réelle implication et un réel intérêt de la part des élèves, mais aussi des parents, frères et sœurs (Cf. annexe 8). Il a donc permis de construire un lien entre la famille et l'école.

Ce lien famille école a été également réfléchi pour l'activité « jogging d'écriture ». Les productions des élèves feront en effet l'objet d'un recueil pour permettre aux élèves de garder une trace du travail.

À travers ces productions écrites, il est intéressant d'observer les évolutions opérées dans le respect des contraintes et les progrès réalisés en orthographe et grammaire chez certains élèves. Le recueil est présenté sous la forme d'un petit carnet. Les élèves se sont chargés d'en composer la couverture en inscrivant le titre du recueil et en l'illustrant (cf. annexe 9). En fin d'année, les élèves pourront présenter leur recueil à leur famille.

Les limites que soulèvent pour moi ces deux pratiques expérimentées durant mon stage restent, comme pour l'écrit long analysé précédemment, l'évaluation des productions et les modalités de progression et de mise en œuvre des séances.

Beaucoup de questions restent sur ces points en suspens à l'issue de ce stage : Comment permettre à tous les élèves de lire à voix haute leurs productions ? Comment aider les élèves à évaluer et corriger leurs propres productions ? Peut-on envisager que les élèves proposent eux même les contraintes d'écriture ?

Mais par delà les difficultés rencontrées d'une part par les élèves dans l'acte d'écrire et d'autre part par l'enseignant dans la mise en place de ces pratiques, je reste convaincue que la capacité à produire un écrit doit se construire très tôt, avec rigueur bien entendu pour qu'il y ait progression dans l'apprentissage, mais aussi avec beaucoup de bienveillance dans l'accueil des productions.

Conclusion

Nous avons vu la complexité que représente l'acte d'écrire ainsi que les nombreuses difficultés auxquelles les jeunes lecteurs sont confrontés lorsqu'ils doivent produire un écrit.

Cet apprentissage, complémentaire à celui de la lecture doit commencer très tôt et de nombreuses réponses peuvent et doivent être apportées pour pallier aux difficultés rencontrées.

L'enseignement du langage écrit est exigeant et demande d'être structuré en regard de la complexité de l'acte d'écrire. Il paraît important de multiplier les occasions de faire écrire à travers des pratiques variées.

S'inscrivant sur un temps long, la pédagogie de projet avec la production d'un écrit long qui sera lu par d'autres lecteurs, permet de travailler la réécriture, qui nous l'avons vu, constitue un processus essentiel de la production d'écrit. L'aspect ludique, motivant et régulier des écrits courts doit aussi être pris en compte dans l'enseignement du langage écrit pour favoriser plaisir et goût d'écrire.

Encourager les élèves et garder une posture bienveillante face à des jeunes lecteurs/scripteurs sont nécessaires pour enseigner cette tâche si complexe qu'est l'écriture. Et tout en gardant une exigence importante notamment par rapport à la graphie et au soin apporté aux écrits, l'enseignant doit faire le pari de compétences « en devenir » chez de jeunes élèves de CE1.

Annexe 1_ Modèle de Hayes et Flowers.

Représentation schématique du processus d'écriture d'après le modèle de Hayes et Flowers (1980)

Annexe 2_ Tableau d'observation réalisé par une élève de CE1.

<u>Mes observations</u>		T.B!	
Date	J'écris	Je dessine	
04/04	J'ai planté des graines de lentilles. On a mis deux pots un avec eau et l'autre avec sans eau. On a mis de la terre avec de l'eau dedans et un avec de la terre mais sans eau.		
08/04	Pauline a arrosé. J'ai observé qu'il y a dans des petites plantes qui ont poussé mais pas toutes les graines 13 qui ont fait des petites plantes.		
11/04	Léa a arrosé. J'ai observé qu'il y avait des grandes tiges.		
15/04	J'aujourd'hui j'ai arrosé. Mh bien sûr que le pot avec eau nous observons des grandes plantes contre que le pot sans eau il y a des petites plantes et a deux petites plantes.		

Bon travail d'observation. Le travail est appliqué.
Bravo!

Annexe 3_ Illustrations réalisées par les élèves de CE1 pour le concours d'écriture.

Dessin réalisé par Alexis lors des séances d'arts visuels avec le professeur Mr Cam.

Composition réalisée par Tali lors des séances d'arts visuels avec le professeur Mr Cam.

Composition réalisée par Salomon lors des séances d'arts visuels avec le professeur Mr Cam.

Annexe 4_ Productions des élèves lors de la phase de planification.

Brouillon de Gabriela.

Brouillon de Matthias.

Annexe 5 _ Productions de deux élèves de la classe de CE1 pour le concours d'écriture

Esther: Jet 1

La nouvelle maison

Elle s'approcha de lui, tentant de le calmer, mais elle s'arrêta sidérée.

Est quand elle s'arrêta sidérée et elle appelle Dobby
et il voit qu'il souffre donc ils appela les parents d'Emili et il l'amena au vétérinaire et le docteur avait dit qu'elle allait avoir une fille et 2 garçons et le docteur avait dit qu'il allait partir après demain et quand après demain était passé ils étaient allés voir le docteur et le docteur avait dit qu'ils allaient partir dans 1 semaine et comme les animaux étaient pas contents et le soir ils se réjouirent cette fête et ils n'avaient pas du tout dormi de la nuit.

Dobby est un chien donc il ne peut pas avoir de la chiots.

La nouvelle maison

Elle s'approcha de lui, tentant de le calmer, mais elle s'arrêta sidérée.

Elle appela Bastien ^{Les enfants} ~~et se souvint que ce n'était pas devant eux~~ ~~qu'elle~~ ~~avait~~ ~~appelé~~ ~~les~~ ~~parents~~ ~~d'~~ ~~Emilie~~ ~~et~~ ~~les~~ ~~parents~~ ~~d'~~ ~~Emile~~ ~~qui~~ ~~se~~ ~~souvenaient~~ ~~de~~ ~~leur~~ ~~chien~~ ~~et~~ ~~d'~~ ~~elle~~ ~~par~~ ~~ce~~ ~~que~~ ~~les~~ ~~anciens~~ ~~locataires~~ ~~avaient~~ ~~une~~ ~~chiennette.~~ ~~Le~~ ~~chien~~ ~~et~~ ~~la~~ ~~chiennette~~ ~~étaient~~ ~~tous~~ ~~les~~ ~~deux~~ ~~dans~~ ~~le~~ ~~grenier.~~

^{répétition}
Le chien et la chiennette étaient tous les deux dans le grenier.

^{répétition}
Les enfants se souvenaient que c'était le chien des anciens locataires. Les parents d'Emilie et les parents d'Emile se souvenaient que c'était le même chien des anciens locataires. Les parents d'Emilie appela le chien locataire. Et le chien locataire ne répondait pas, il ne répondait pas. ^{répétition} Il se signa à ce moment là le téléphone avait sonné. Les parents d'Emilie dirent à Emilie locataire qu'ils avaient leur chien dans le grenier d'Emilie et les anciens locataires avaient un gros ventre et elle souffrait de ce ventre elle souffrait.

^{qui paraît}
sonné cherché du lait. Et quand Bastien revint avec le chien locataire ils s'aperçurent qu'il y avait 20 bébés chiots, 10 filles et 10 garçons.

~~Elle s'approcha de lui, tentant de le
calmer, mais elle s'arrêta sidérée.~~

Répetition

(^{Emilie ses parents} et après Emilie avait assis les parents d'Emilie)
Bastien, et les amis locataires,
découvrent les chiens
~~le monde de diables non alors saupé de~~
Et se demandent comment ils
pourront s'occuper de ^{2 chiens}
~~les 10 chiens et les 10 garçons.~~ Emilie
propose que tout le monde s'occupe des chiens
~~mais nous avons que vivre seule on semble les~~
et invite les amis locataires à venir vivre
avec eux ^{dans la maison} "qu'allons nous
faire" Emilie répond "nous avons que
à la garde de la maison de vacances!" et Bastien
dit:

"Et moi ma maison avec mes parents
est ce que je peux habiter avec vous?"
répond ^{tes} parents et toi vous pourriez ^{aussi} vivre avec

nous "et alors ma maison ~~la maison~~
Les parents d'Emilie sont ils d'accord?
~~mon parents a se réposer et de voir il s'font~~

une ^{20 chiens} grande fête avec les 10 chiens et les 10 chiens
et ^{aussi} les amis locataires Emilie Bastien et les parents
d'Emilie et de Bastien.

Elle s'approcha de lui, tentant de le
 calmer, mais elle s'arrêta sidérée.
 Elle appelle ^{Dustin} Dustin. Les enfants voient que ce n'était pas
 Dobydevient ^{elle} elle se souvient de que les anciens locataires
 avait une dienne. Dobby et la chiens étaient tous les
 deux dans le grenier. Les enfants appelle les parents d'Emilie
 le papa et ^{la} maman d'Emilie se souvient aussi que s'était
 l'ancien ^{amiens} ^{amiens} ^{locataires} locataire. Les parents d'Emilie
 appelaient le ancien locataires. Il ne répondire pas.
 Les parents d'Emilie informèrent ^{les anciens locataires} les anciens locataires qu'ils
 avaient leur chiens dans le grenier. Les anciens locataires
 arrivent. Tout le monde voit qu'elle avait un gros ventre
 et qu'elle souffrait. Et Dustin va chercher du lait
 et quand Dustin revient il voit qu'il y avait 20 chiens et
 10 garçons

Lenny: jet 2

Lenny (Emilie démissionné)
Elle s'approcha de lui, tentant de le
calmer, mais elle s'arrêta sidérée.
Dobby ^{s'était} ~~se transforme~~ en robot. Emilie appela
Bastien pour qu'il voit le robot. Bastien prévint les parents
qu'il ~~il~~ d'Emilie. Les parents ~~Emilie et Emilie~~ ^{ils} décidèrent de jeter
leur robot chien et ils ^{achetèrent} ~~acheta~~ un nouveau chien qui ~~s'appelait~~
^{s'appelait} Gabriel. Le chien Gabriel disparaît ~~devant elle~~ et elle dit
à ses parents: "J'ai perdu le nouveau chien Gabriel." Ses
parents répondit ^{J'ai} ~~me~~ ^{peut} ~~ce~~ "ce n'est pas grave nous allons le
retrouver ~~dans le chien~~. On va en être des ~~effiches~~
le retrouver. Bastien nous aidera à le chercher. Le lendemain
^a ~~C'était~~ ^{les aider} ~~la voisine elle a retrouvé le chien et~~
~~qui avait retrouvé le chien~~
Emilie regarda le chien et alla se coucher. Puis le
^{reprit} ~~lendemain matin~~ elle alla voir le chien et elle
~~s'aperçut~~ ^{avait} ~~qu'il avait disparu~~. et elle va qu'il
est dans le grenier. Et le chien est mort. ~~plus~~
Dobby se transforma ~~à nouveau~~ en
poison.

Annexe 6_ Carnets des "livres voyageurs".

Annexe 7_ Productions des élèves pour le jogging d'écriture.

15/02
 Écrire trois phrases en utilisant les mots : pleurer, heure, cœur, petit, heureux, grenouille.
 Le petit bébé pleure, il a vu une grenouille.
 Il est heureux d'avoir un œuf chez lui.
 Un petit garçon a vu un cœur et il est heureux et il a vu l'heure passer. *famille était*

15/02
 Écrire trois phrases en utilisant les mots : pleurer, heure, œuf, cœur, petit, heureux, grenouille.
 Mon cœur est mon œuf et ma grenouille pleure dans les billes et heureux.

15/02
 Écrire trois phrases en utilisant les mots : pleurer, heure, œuf, cœur, petit, heureux, grenouille.
 Une grenouille regarde l'heure et dit "c'est leur de mon émission"
 L'œuf dit "c'est ma vie" et dit "c'est pas la peine de vivre".

07/12
 Écris toutes les questions que tu pourrais à un extraterrestre.
 Est-ce que tu viens d'ailleurs? Es-tu fan de la gymnastique?
 Pourquoi tu fais ici?
 Quel âge as-tu?
 Est-tu un adulte ou non?
 Es-tu un travailleur?
 Es-tu un maître?
 Es-tu un être humain?
 Es-tu un être humain?
 Es-tu un être humain?

07/12
 Écris toutes les questions que tu pourrais à un extraterrestre.
 Quelle est ton prénom?
 Pourquoi tu es un extraterrestre?
 Est-ce que tu as des habits?
 Est-ce que tu as des amis?
 Quelle est ta saison préférée?
 Saison

Annexe 8 _ Productions des élèves pour les " livres voyageurs".

Cette histoire m'a bien plus parce qu'elle m'a fait rigoler, ce que le fait rigoler c'est quand de son marien.

Anonyme et non datée.

J'ai beaucoup aimé parce que Escarbille et Chaboudo ont inventé plein de choses avec la chaise bleue. C'était très drôle de voir un loup dans le désert.

Thomas
Jeudi 10 décembre 2018

Production signée et datée.

jeudi 6 décembre 2018
Ça m'a fait rigoler quand le garçon a dit que le bus il y avait une ovicère qui avait griffé, alors que c'était le chat.
Macedin Mo

Ça m'a fait plaisir de relire une histoire de mon enfance.

gile

Production signée et datée.

Njosa

Je trouve cet histoire très intéressante surtout parce que les animaux arrivent à se sauver de leurs maîtres qui veulent les tuer. Je le trouve aussi drôle l'idée des animaux de devenir musiciens et surtout l'histoire m'a fait rigoler quand les animaux ont fait peur à des brigands.

Production non datée et signée.

Participation de la famille dans les "livres voyageurs":

<p>Cette histoire ma plu parce- que elle se brosse les dents il prenait le libron il sentait de la paille sur son lit et le renard le prenait sur le dt, Tch</p>	<p>J'ai aimé cette histoire d'une vache maigre et d'un gentil renard, par ce que le renard a aidé la vache. Emma vendredi 7 février</p>
<p>Moi, j'ai trouvé l'histoire rigolote parce que la vache avait la longue toute rose et que elle avait bu du champagne. Macao 27 novembre 2018</p>	<p>J'ai bien aimé parce que le renard a aidé et aussi c'était mignon que la vache pleure aussi.</p>
<p>J'ai aimé le côté absurde de l'histoire qui donne une histoire rigolote, avec un humour subtil et recherché. Gaëlle Vasseur maman de Mattéo</p>	<p>J'étais étonné que par une fois le renard n'ait pas de mauvaises intentions. Il n'est pas spécialement d'écrit comme l'écrit au moulin. Véronique, maman de Quentin</p>

Ju delant l'histoire est
triste mais j'ai aimé
l'intelligence de l'agneau
qui a bien réfléchi pour
sauver tous les moutons
Ethel et son... Macao
jeudi 14 février

Annexe 9_ Compositions des élèves pour les couvertures des recueils du jogging d'écriture.

Bibliographie

Bucheton Dominique, *Refonder l'enseignement de l'écriture*, Retz

Cabrera Annie et Kurz Monique, *Produire des écrits*, Bordas pédagogie, 2004

Colognesi Stéphane, *Aider les élèves à organiser leurs écrits : les effets d'un étayage destiné à travailler la superstructure textuelle* dans la revue Repères 57/2018

Danièle Dumont, *Le geste d'écriture*, Hatier Pédagogie, 2000

Devanne Bernard, *Lire et écrire: des apprentissages culturels*, Bordas pédagogie, Paris, 1993

Eduscol, *L'écriture au cycle 2*, eduscol.education.fr - Ministère de l'Éducation nationale et la Jeunesse - Novembre 2018

Jolibert Josette, *Former des enfants producteurs de textes*, Paris, 1988, Hachette Livre

Schneuwly. B *La conception vygotskyenne du langage écrit* Études de Linguistique Appliquée 73 Janv 1, 1989

Programmes officiels parus au BO n°11 du 26 nov 2015

Résumé

Le travail de ce mémoire est centré sur l'apprentissage et l'enseignement de la production d'écrits à l'école primaire. Une question guide ce travail : comment faire produire de l'écrit à des jeunes lecteurs ?

Les analyses qui sont livrées dans ce mémoire s'appuient sur une expérience de terrain dans une classe de CE1. À travers des situations d'écriture variées et un projet d'écrit long, une réflexion est menée sur les difficultés rencontrées chez les élèves et l'enseignant ainsi que sur les remédiations envisageables pour pallier à ces difficultés.

Summary

This thesis is about learning and teaching how to produce written works in primary school. The sustaining question is : how to make young readers write ?

The analysis provided in this thesis are based on a field experience with a class of 7 years old pupils (CE1). Through different writing situations and a long-term writing project, a reflection is engaged on difficulties of both pupils and teacher, as well as on the possible solutions to overcome this difficulties.