
HAL Id: dumas-02517611
https://dumas.ccsd.cnrs.fr/dumas-02517611

Submitted on 24 Mar 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

L’influence de la lecture et des illustrations dans la
mémorisation et la compréhension d’un album jeunesse

chez l’élève de maternelle
Thomas Boitelle

To cite this version:
Thomas Boitelle. L’influence de la lecture et des illustrations dans la mémorisation et la compréhension
d’un album jeunesse chez l’élève de maternelle. Education. 2019. �dumas-02517611�

https://dumas.ccsd.cnrs.fr/dumas-02517611
https://hal.archives-ouvertes.fr

L’influence de la lecture et
des illustrations dans la

mémorisation et la
compréhension d’un
album jeunesse chez
l’élève de maternelle

Mémoire de Master 2 MEEF, Métiers de
l’Education, de l’Enseignement et de la

Formation. EPD, Enseignement du Premier
Degré

Sous la direction de Mme Moisa PARIAUD
Codirigé par Mme Corine Chaignard

Thomas BOITELLE

03/05/2019

Année Universitaire 2018-2019

2

Remerciements

Je remercie toutes les personnes étant, de près ou de loin, impliquées dans l’élaboration et la

concrétisation de ce mémoire.

Je souhaite adresser plus amplement mes remerciements à l’ensemble du corps enseignant et

des intervenants pédagogiques de l’ESPE du Mans, pour le suivi et la formation, leurs

disponibilités ainsi que leurs bienveillances.

Je remercie tout particulièrement Mme Moisa Pariaud, d’avoir accepté de prendre la direction

de ce mémoire et avec le soutien de Mme Corine Chaignard, su me conseiller, me guider, me

corriger et m’orienter tout au long de l’année.

Je remercie l’ensemble des professeurs des écoles de l’école maternelle Leonard de Vinci de

m’avoir aidé tout au long de l’année dans mon parcours professionnel et plus spécifiquement

Mme Magali Benard, qui au-delà des conseils, m’a accordé toute sa confiance et son temps.

Je remercie mes camarades de promotion, pour leurs questionnements et leur bonne humeur,

et à qui je souhaite le meilleur en tant que futur(e)s enseignant(e)s.

Pour finir, je remercie mes proches, Mme Lingsam Tea, qui par ses nombreuses relectures, a

su apporter un regard différent sur ce mémoire.

4

Table des matières

Résumé / Abstract ... 1

Introduction .. 2

1. Le fonctionnement de la mémoire .. 4

1.1. Les processus de mémorisation .. 4

1.1.1. La mémoire sensorielle ... 5

1.1.2. Mémoire à Court Terme (MCT) et Mémoire de Travail (MdT).. 5

1.1.3. Mémoire à long terme (MLT) ... 6

1.2. Les étapes du développement cognitif chez l'enfant de J. Piaget.. 6

1.3. Les intelligences multiples selon H. Gardner .. 8

2. L’album de jeunesse, une œuvre littéraire ? .. 9

2.1. Qu'est ce qu'un album jeunesse, quelles sont ses caractéristiques et ses différentes

catégories ? ... 10

2.1.1. Le rôle de l'image .. 11

2.1.2. Le rôle du texte .. 12

2.1.3. Les différentes articulations entre images et textes. .. 13

2.1.4. Le rôle du lecteur ... 13

2.1.5. Pourquoi l’utilise-t-on en maternelle .. 14

3. Méthodologie ... 16

3.1. Choix du public et environnement ... 16

3.2. Présentation de l’album « Du bruit sous le lit » ... 17

3.3. Méthode d'acquisition des données .. 19

3.4. Groupes .. 21

3.5. Temporalité .. 21

3.6. Elaboration du questionnaire ... 22

4. Résultats .. 23

4.1. Observation au cours des lectures .. 23

4.2. Résultats par groupe et analyse descriptive .. 24

4.3. Résultats des groupes dans les différentes parties du questionnaire 26

4.4. Un personnage non présent : le loup .. 29

5. Interprétation .. 30

5

5.1. Obstacles psychologiques et affectifs ... 30

5.2. Différents processus selon les modalités de lecture ... 30

5.3. Limites et perspectives ... 32

6. Conclusion ... 33

7. Annexes .. 34

Page de lecture pour le groupe « lecture » ... 34

8. Bibliographie ... 36

9. Sitographie .. 37

Résumé / Abstract

Résumé :

 L’album est devenu au cours des dernières décennies un objet incontournable dans

l’élaboration de séances en école maternelle. Première forme littéraire vécue par les élèves, il

à la particularité de dévoiler son histoire grâce au texte et aux images qu’il renferme. Mais

quels liens entretiennent-ils ? Y’a-t-il des avantages, des inconvénients, sur la mémorisation

et la compréhension de l’histoire en proposant des albums aux élèves de maternelle ? Cette

étude, entremêlant séances de lecture et questionnaires, élaborée avec la collaboration

d’élèves de moyenne et grande section, ainsi que de l’album Du bruit sous le lit de l’auteur

Mathis, essaye de répondre à ces questions.

Mots Clés :

Album de jeunesse – Maternelle – Texte – Image – Mémoire – Compréhension

Abstract :

 The album has become in last decades an essential object in the development of sessions

in kindergarten. First literary form experienced by students, it has the particularity of

revealing his history through text and images it contains. But what links do they have? Are

there advantages, disadvantages, on memorizing and understanding history by offering

albums to kindergarten students? This study, interspersed with reading sessions and quizzes,

developed with the collaboration of medium and large section students, as well as Mathis'

album "Noise under the bed," attempts to answer these questions.

Keywords:

Youth Album – Kindergarten – Text – Pictures – Memory - Understanding

2

Introduction

A l'école maternelle, premier lieu dédié aux savoirs que l'enfant va connaitre lors de sa

scolarité, cette école a pour mission de poser les bases des savoirs et des compétences

fondamentales. Cette tache n'est pas simple, ces élèves n'ont ni les connaissances, ni les

méthodes pour appréhender, comprendre et apprendre. Il en vient de ce fait primordial pour

l'enseignant de s'appuyer sur divers matériels connus et reconnus par l'élève, dans la sphère

privée, utilisés cette fois-ci dans un processus essentiellement pédagogique. L'exemple le plus

probant est sans conteste l'album de jeunesse. Que celui-ci soit lu par les membres de la

famille ou par l'enseignant, cet outil est présent dans la sphère enfantine dès le plus jeune âge.

Il constitue tout d'abord un moment privilégié entre le lecteur et l'enfant au niveau

extrascolaire, qui est bénéfique dans sa réappropriation dans la sphère scolaire.

La littérature jeunesse a aussi pour bénéfice de construire tout un imaginaire, basé sur des

monstres à grandes dents, des ogres et des sorcières, reflet des différents interdits

fondamentaux que sont le cannibalisme, l'inceste et le meurtre
1
. Ces différentes thématiques,

morbides, que l'on pourrait considérer comme inadaptées à nos chères tètes blondes, ont

démontrées depuis longtemps en psychanalyse, de part divers travaux d'auteurs comme B.

Betthleim, que les enfants développent leur structure psychique consciente et inconsciente, en

lisant et relisant sans dégout mais avec un même plaisir, les histoires de loup, sorcières et

ogres.

Ce matériel qu’est l’album n’est pas seulement utilisé dans le cadre d’une maturation

psychologique, mais surtout dans un objectif de développement des différents processus

mnésiques, que l’enfant aura à travailler tout au long de sa scolarité, dans tous les domaines

scolaires. Cette apparente fonctionnalité ludique, de par ces belles illustrations est-elle un réel

atout dans le développement des processus mnésiques ? En quoi l’album de jeunesse, par ses

multiples supports aide t’il ou non à la mémorisation chez les jeunes enfants en moyenne et

grande section de maternelle, c’est là toute la question que nous nous posons.

1
 Freud, S. voir « Totem et Tabou »

3

Au delà de son caractère rassurant, l'album de jeunesse interroge par sa double appartenance,

entre textes et images. Que ce soit l'un des deux caractères pris à part, quand est il des

bénéfices de cette association ? Est ce que le tout serait-il plus que la somme de ses parties,

comme l'aurait prononcé Aristote, ou doit-on se contenter d'une conservation des éléments

développée par Lavoisier. En ce sens, il est intéressant de se poser la question d'en quoi

l'album de jeunesse, par ses différents supports, aide les processus de mémorisation chez les

jeunes enfants en moyenne et grande section de maternelle.

4

1. Le fonctionnement de la mémoire

1.1. Les processus de mémorisation

La lecture d’un texte, pour qu’elle fasse sens et nous fasse naître quelques émotions, à besoin

que son lecteur puisse relier diverses informations, que le récit lui dévoile au fur et à mesure

des pages. Les pages se succédant, le lecteur se voit donc stimuler par de nombreux détails de

différentes natures, qu’il va devoir mémoriser par différents moyens.

La mémoire est une fonction cérébrale située au niveau de l’hippocampe, au niveau des lobes

temporaux. Elle se décompose en trois activités que sont l’acquisition, la conservation et la

restitution de l’information.

Différentes activités en maternelle sont directement impliquées dans le développement de la

mémoire, comme l’apprentissage de comptines, de jeux en salle de motricité, ou encore de

lecture d’albums.

Ces processus mnésiques se développent autour de plusieurs mémoires que sont la mémoire

sensorielle, la mémoire à court terme (MCT), la mémoire de travail (MdT) et la mémoire à

long terme (MLT).

5

1.1.1. La mémoire sensorielle

La mémoire sensorielle permet à un individu de mémoriser différentes informations grâce à

ses sens. Charcot en distingue trois composantes : la mémoire sensorielle visuelle, la mémoire

sensorielle auditive et la mémoire sensorielle motrice. Selon les travaux de Lieury (2011), ces

différentes mémoires ont différentes durées de mémorisation, selon le sens utilisé. La

stimulation visuelle donnerait selon ses estimations une mémorisation sensorielle de l’ordre

de 0.25 seconde quand la mémoire auditive serait d’un ordre bien supérieur d’environ 3

secondes.

Ces processus mémoriels, inhérents aux sens et à leurs stimulations ne sont donc pas

suffisants pour que l’élève retienne les différentes informations mises à sa disposition. C’est

donc par le biais d’autres mémoires que la mémorisation de l’album va s’effectuer.

1.1.2. Mémoire à Court Terme (MCT) et Mémoire de Travail (MdT)

La mémoire à court terme (MCT), c’est la mémoire consciente. C’est cette mémoire que l’on

utilise quand on s’oblige à retenir un numéro de téléphone, et qu’il nous échappe. Cette MCT

ne permet pas de retenir des informations sur une longue durée, et au bout des premières vingt

quatre heures, c’est déjà 80% des informations qui sont oubliées. La mémoire de Travail

(MdT) fonctionne à l’identique de la MCT, la différence étant la finalité de l’information que

l’on a stockée. Ici, l’information à pour but d’aider dans la réalisation d’une tâche. La tâche

finie, l’information est oubliée.

La MCT et la MdT ne permettent donc pas à l’élève de retenir sur le long terme les différentes

informations véhiculées par l’album, mais constitue cependant une étape essentielle vers

l’acheminement d’une information vers la mémoire à long terme.

6

1.1.3. Mémoire à long terme (MLT)

Pour que l’élève puisse se souvenir de l’histoire au-delà des vingt quatre heures, il va devoir

utiliser sa mémoire à long terme (MLT). Les informations stockées dans la MCT, qui comme

il a été dit, sont fugaces, s’acquièrent soit à force de répétition du processus de MCT, soit par

un affect important, soit par une automatisation de la réponse face au stimulus. Ainsi, c’est

comme cela que naturellement, on mémorise les tables de multiplication (répétition) ou que

l’on se souvient de jours particulièrement heureux (affect). La programmation spiralaire des

connaissances et compétences se base essentiellement sur ce long processus de mémorisation.

Ainsi comme le souligne le groupe départemental des écoles maternelles du Val d’Oise, une

progression linéaire des apprentissages n’est pas envisageable et est impropre à une

acquisition efficace de connaissances et/ ou de compétences par l’élève, « l’apprendre est un

processus continu qui suppose une reprise constante de ce qui est déjà acquis, et une

complexification progressive de ces acquisitions ».
2

1.2. Les étapes du développement cognitif chez l'enfant de J. Piaget

Jean Piaget développe une théorie sur le développement des capacités cognitives chez l'enfant

qu'il décline en quatre principaux stades. Ces stades sont respectivement, le stade sensori-

moteur, le stade pré-opératoire, le stade opératoire concret et le stade formel. Ces stades, qui

sont en réalité deux grandes étapes du développement cognitif, se succèdent au sein du

développement cognitif, et un stade ne peut apparaitre sans que l'individu n’ait atteint le stade

antérieur. Ainsi la théorie de développement des capacités cognitives de Piaget s'apparente à

une succession de processus complexifiant, au fur et à mesure, la pensée de l'individu.

Le stade sensori-moteur qui se développe de la naissance jusqu'a la deuxième année de

l'enfance présente une prépondérance de l'activité motrice et tactile. L'enfant apprend en

touchant, en manipulant, en mettant dans la bouche. Il doit comprendre son nouveau milieu,

mais aussi comprendre comment fonctionne son corps. La conservation de la matière n'est pas

élaborée par l'enfant, un objet quittant son champ de vision sera considéré comme n'existant

2
 Vu dans : Groupe Départemental Ecole Maternelle 95, Programmer les apprentissages lexicaux dans le cadre

des projets de l’écol : une progression spiralaire des apprentissages. Avril 2014

7

plus. Cette hypothèse rejoint en quelque sorte la théorie Winnicotienne sur la séparation de

l'enfant et de sa mère. Si l'absence est trop longue, l’enfant fera l'hypothèse d'une perte de la

mère, d'où l'objet transitionnel qui créé lien entre l'enfant et l'objet perdu.

Suite à ce stade sensori-moteur, le stade pré-opératoire apparaît en général entre deux et sept

ans. L'enfant n'est pas encore apte à procéder à des opérations mentales faisant appel à une

pensée logique, mais développe la fonction symbolique, entre deux et quatre ans. Cette

fonction lui permet de se représenter mentalement un concept, passant du concret à l'abstrait.

Au sein même de ce stade, suivant la fonction symbolique, l'enfant développera une pensée

prélogique entre sa quatrième et cinquième année, qui ne prend pas en compte les relations de

causalité entre deux évènements. Ensuite, jusqu'a ses sept ans, l'enfant développera la pensée

intuitive, pensée qui investit directement son objet, qui n'a pas besoin de procédés

expérimentaux ou de systèmes déductifs.

Ce stade nous intéresse plus particulièrement, car c'est à ce moment de développement

cognitif que sont les élèves de moyenne et grande section âgés de 5 à 6 ans et demi. Selon

Jean Piaget, ces élèves réussissent à conceptualiser différents processus abstraits, comme

symboliser un téléphone avec une banane ou comprendre que l'enseignant devient l'ours

quand il prend sa grosse voix dans sa lecture de l'album. Cependant, ils ne sont pas capables

de rentrer dans le système inférentiel, ne pouvant que traiter les informations factuelles

présentes dans le texte ou l'image présentés. Il leur sera donc difficile, voire impossible de

relier divers stratagèmes, ruses, que les personnages entreprennent dans l’histoire avec des

éléments vécus dans cette histoire.

8

1.3. Les intelligences multiples selon H. Gardner

Selon Howard Gardner, l’intelligence est évolutive. Comme Piaget, Gardner va définir des

stades de développement des capacités intellectuelles, au nombre de trois (l’apprenant intuitif

entre la naissance, jusqu’à la septième année ; l’apprenant scolaire, de 7 à 16 ans, puis l’expert

disciplinaire, le reste de la vie). Ici, les élèves sont dans la phase de l’apprenant intuitif. Cette

phase se caractérise par une vision naïve du monde, caractéristique d’une compréhension

intuitive. Cette pensée intuitive est une caractéristique commune mise en lumière par les deux

psychologues. Mais H. Gardner va plus loin en parlant d’intelligences multiples. Celui-ci

considère que chaque individu possède huit différentes intelligences (linguistique, logico-

mathématiques, musicale, visuo-spatiale, kinesthésique, interpersonnelle, intrapersonnelle et

naturaliste). Ces intelligences, tout le monde les possèdent et chacun sera libre au cours de sa

vie, de développer au rythme qu’il souhaite, chacune de ses intelligences. Cette distinction

pourrait expliquer différentes spécialisations de la part des élèves dans des compétences liées

à la lecture d’album, comme la participation orale (intelligence linguistique), la

compréhension des illustrations (intelligence visuo-spatiale) ou même le respect de consignes

(intelligences interpersonnelle et intra personnelle du domaine socio-affectif).

9

2. L’album de jeunesse, une œuvre littéraire ?

Lors de nos séances en classe, il est important de proposer aux élèves des albums les aidant à

développer leur intellect. Or, avec plus de huit milles nouveaux ouvrages sortant chaque

année dans la seule rubrique des albums de jeunesse, tous n’ont pas les qualités requises pour

remplir les rayonnages des écoles. Comment peut-on discriminer un bon album et selon quels

critères ?

Tout d’abord, il faut s’intéresser à la définition même de l’œuvre littéraire. Si on se concentre

sur les étymologies respectives, l’œuvre littéraire peut se définir par une production de

l’Homme qui véhicule une communication d’ordre esthétique entre un auteur et un lecteur. Ce

serait donc cette valeur esthétique qui donnerait sens à la catégorie.

Effectivement, tout texte ne pourrait se prétendre œuvre littéraire. Et force est de constater

que la recevabilité d’un texte pour cette catégorie n’a pas d’étalonnage par une batterie de

demandes normalisées. Néanmoins Roman Ingarden essaye de répondre à cette question

d’une définition moins terre à terre de l’œuvre littéraire en dégageant quatre grandes

spécificités de l’œuvre littéraire, que sont : « les moyens de la représentation du monde dans

l’œuvre littéraire », « la spécificité du discours littéraire par rapport au discours scientifique

ou philosophique », « la dépendance du texte envers son auteur et envers son lecteur » et enfin

« la nature de l’expérience de lecture ».
3

3
 Vu dans : « l’œuvre littéraire selon Roman Ingarden », site Fabula, la recherche en littérature

10

2.1. Qu'est ce qu'un album jeunesse, quelles sont ses caractéristiques

et ses différentes catégories ?

Au sein de la mobilisation du langage, l’éducation nationale consacre une part importante au

rôle de la littérature jeunesse, son enjeu étant : « d’habituer à la réception du langage écrit afin

d’en comprendre le contenu »
4
.

La littérature de jeunesse en général

pourrait être définie par sa finalité

esthétique. Effectivement, lorsque les

premiers albums, « les albums de Trim »

(Pierre l’ébouriffé, Joyeuses histoires et

Images drolatiques), apparaissent dans

l’hexagone vers la fin du XIXème siècle,

ceux-ci ne sont pas considérés pour leur

valeur communicationnelle, mais sont

relayés au titre de collection d’images, ce

qui leur vaudra un échec commercial.

Laurence Tonelli, conseillère

pédagogique, définit l’album comme

œuvre où la gestion du récit est partagée entre son texte et son image. De ce fait, un album

comporterait une double narration, entre narrateur textuel et narrateur imagier
5
. Cette double

narration permet donc diverses articulations entre elles, plus ou moins corrélatives.

Comme le souligne Florence de Vismes
6
, la littérature de jeunesse, à l’école, ne doit pas se

limiter à l’observation d’un simple intérêt chez l’enfant, ou encore une recommandation

forcée des parents. Se voyant ainsi restreindre, tant par l’horizon des récits que de la qualité

de l’œuvre en général, les albums jeunesse que nous pourrions proposer à nos élèves. Trois

facteurs dans le choix de ces albums nous paraissent cependant intéressants à prendre en

compte : la qualité du texte, la qualité de l’illustration, et indépendamment de l’album, le rôle

du lecteur.

4
 Eduscol, La littérature de jeunesse. La compréhension des récits de fiction : apprentissages et enseignement

5
 Laurence Tonelli : les albums en maternelle.

6
 « Regards des enfants et des professionnels sur le livre », F. de Vismes, H. Tenneroni, A. Dalmar ; p141

11

2.1.1. Le rôle de l'image

Au sein des albums de jeunesse, on peut distinguer deux grands types de productions

d’images : les illustrations qui utilisent le dessin avec diverses techniques, allant de la

gouache au collage, pour ne citer qu’eux ; et la deuxième grande famille d’illustrations, la

photographie, technique de plus en plus présente dans les albums destinés aux enfants.

De ces deux techniques en résulte une approche différente de l’image par l’enfant. Quand le

dessin va utiliser des couleurs vives en contraste avec un fond blanc immaculé, et épaissir les

traits pour renforcer ce contraste entre l’objet et le fond, il permettra à l’enfant de se focaliser

dessus. La photographie, elle, cherchera à unifier l’objet et l’environnement pour mettre en

relation, créer différentes inférences, exerçant le regard et la conscience de l’enfant.

Sophie Van Der Linden, spécialiste des albums de jeunesse, détermine deux codes qui sont

couramment utilisés dans l’élaboration des images que sont les signes iconiques et les signes

plastiques. Les signes plastiques sont une réinterprétation de l’interprétation plastique de

l’image. Les signes iconiques, eux, travestissent une réalité en jouant sur la représentation de

cette icône.
7

Néanmoins la qualité graphique de l’illustration n’est pas seule décisionnaire dans l’influence

de l’image sur l’œuvre littéraire car son positionnement spatial avec le texte amènera aussi

une lecture différente de ces illustrations.

 L’auteur(e) peut décider de consacrer une simple ou une double page à cette illustration,

l’associer au texte ou présenter l’un sur une page, et l’autre sur la deuxième page. Ces choix

de dispositions ne sont pas anodins. Sophie Van Der Linden
8
, spécialiste des albums de

jeunesse, nous explique que si l’enfant est en présence d’un album qui présente le texte sur la

page de gauche, dissociée de son illustration, il aura tendance à considérer ce texte comme

prioritaire à l’illustration. A contrario, si le lecteur est en face d’un texte inscrit au sein même

de l’illustration, alors la présentation ainsi que la taille de la police agiront sur sa lecture des

deux langages que sont le texte et l’image.

7
 Van Der Linden, conférence du 3 Janvier 2003 sur les relations textes/images

8
 Van Der Linden, « L’album, le texte et l’image » p.58

12

A contrario des premiers albums où l’image habillait le texte, on observe depuis les années 90

une prédominance de l’image. L’image se veut illustrative, mais aussi pédagogique.

2.1.2. Le rôle du texte

Le texte dans un album se doit de porter une réelle plus value à l’œuvre, et ne doit pas se

contenter d’une figuration, au risque de faire basculer cette œuvre dans la catégorie des livres

d’illustrations. Le texte se doit donc d’être complémentaire à l’image, et vice versa.

Les thématiques abordées sont nombreuses et variées mais répondent souvent aux différents

questionnements de l’enfant. On a donc, en plus des albums représentant les différents contes

anciens et contemporains (questionnements psychologiques), des albums centrés sur les

émotions et leur gestion (ex : la couleur des émotions), les rôles sociaux. Certains albums

contemporains, comme La couleur des émotions d’Anna Llenas sont remarquablement

composés et attirent par la richesse du texte et de l’image qui s’entremêlent. D’autres comme

Histoire à quatre voix d’Anthomy Browne en sont remarquables par l’ingéniosité littéraire et

montrent que le texte d’album, offrant différents niveaux de lecture, s’offrent aux jeunes et

aux moins jeunes.

(La couleur des émotions d’Anna Llenas aux éditions Quatre Fleuves, 2012, pages de la

tristesse)

13

2.1.3. Les différentes articulations entre images et textes.

Les caractéristiques différenciant les albums par leur articulation entre leurs images et leur(s)

texte(s) ne faisant pas consensus dans la sphère scientifique, nous avons prit le parti de baser

ces distinctions sur les critères établis par l’Université de Sherbrooke
9
. Trois groupes, de part

la nature des articulations entre images et textes se dégagent : l’album illustré, l’album de

littérature (de jeunesse ou non) et le livre d’images.

Le premier groupe, les albums illustrés, présente au sein des livres des illustrations

accompagnant le texte, mais étant dissociables de celui-ci, n’amputant pas l’œuvre

d’informations utiles à sa compréhension.

Les albums de littérature, fruit de la collaboration d’un illustrateur et d’un auteur, ou d’une

personne endossant les deux rôles, présentent une indissociabilité des images et du/des textes

dans la compréhension de cette œuvre.

Les livres d’images, à l’opposé des albums illustrés, privilégient l’image comme support à

l’intention de communication. Ici le texte est relié au second plan, très peu présent, voire

absent.

2.1.4. Le rôle du lecteur

Un album de jeunesse n'est pour la plupart du temps, pas lu par l'enfant. « Raconte moi cette

histoire ? », « Lis moi ce livre » sont de doux refrains que chaque parent connaît bien, et cela

bien après l'accès à la lecture par leur enfant. Ainsi l'histoire n'est pas seulement destinée à

être lue ou regardée, mais aussi à être écoutée, avec une ambiance, un ton bien particulier.

L'album de jeunesse n'est donc pas seulement à définir par ses textes et ses illustrations, mais

aussi par le rôle du lecteur. Ce lecteur qu'il soit parent ou professeur, investit le texte et lui

donne différentes interprétations qui influencent directement la ou les représentations et

compréhension(s) de l'enfant. Dans ce sens, le lecteur se veut médiateur du message que veut

véhiculer l’album, et va donc par sa prestation, imprimer sa propre représentation de l’œuvre.

9
 Université de Sherbrooke, Faculté d’éducation, Œuvres littéraires et autres dénominations

14

Une parole de loup avec une grosse voix, et celui-ci en deviendra bien plus effrayant que si ce

dernier se voyait affublé d’un timbre bien plus aigu.

Le lecteur n’est pas seul médiateur, l’album l’est aussi, entre les individus. Le lecteur partage

un temps privilégié avec son jeune auditeur, et c’est sans doute rappeler l’évidence, mais ce

moment de la lecture d’album permet non seulement un apprentissage de la langue, mais aussi

des différents codes sociaux, interdits culturels
10

, qui ne pourraient être mieux amené que par

la voix d’un adulte, lien à la réalité, grâce au soutien d’une fiction.

2.1.5. Pourquoi l’utilise-t-on en maternelle

L’album de jeunesse est un matériel omniprésent dans toutes les écoles maternelles. C’est un

formidable outil pédagogique pour faire progresser l’élève dans le langage oral dès la Toute

Petite Section (TPS), enrichir son lexique ainsi que de lui apporter une première expérience de

la culture littéraire.

L’album de jeunesse est un matériel qui peut être fréquemment ressorti, dans des activités

diverses de lecture, mais aussi lors de moments ritualisés, l’élève profitant de plusieurs

lectures, bénéfiques à un apprentissage progressif de la compréhension.

Cette acculturation progressive en individuelle (coin lecture) ou en collectif (ex : lecture

offerte), de la découverte de la richesse et de la variété du catalogue visent de multiples

objectifs
11

. L’élève de par sa première expérience littéraire, se voit offrir un imaginaire

différent de celui qu’il pourrait avoir. Des personnages emblématiques, comme le loup,

prendront une dimension nouvelle par l’image. Ce loup gagnera des traits comportementaux

stéréotypés, sera le « grand méchant loup » au-delà de traits physiques qui seront travestis

d’ailleurs.

C’est donc par l’album de jeunesse que les élèves construisent, modifient et produisent des

images mentales des différents personnages.

10

 Betthleim, « Psychanalyse des contes de fées »
11

 Eduscol : La littérature de jeunesse, texte de cadrage

15

L’album permet aussi de se familiariser avec l’objet en lui-même. Dans le choix de l’album, il

est question du beau. Ne pas juger un livre à sa couverture est ici une expression bien mal

avisée, car l’attrait et la délicatesse ressortant de l’album attire l’élève. Il doit être tenu et

possédé un cours instant, et c’est donc de par ces caractéristiques que l’on va favoriser

l’enfant aux livres et à leurs usages (tenir d’une certaine façon, tourner les pages,…).

16

2. Méthodologie

L’album de jeunesse nous questionne, en tant qu’enseignant, sur la relation des illustrations et

du texte dans leur influence sur la mémorisation et la compréhension de l’histoire délivrée.

Deux hypothèses émergent donc :

Hypothèse 1 : Dans un album illustré, où l’image et le texte donnent une même information,

un des supports est plus efficace dans la mémorisation et la compréhension de l’album.

Hypothèse 2 : La redondance des informations grâce à ces deux supports (images et texte)

facilite la mémorisation et la compréhension de l’histoire.

3.1. Choix du public et environnement

La population test est constituée d'une classe de 23 élèves de moyenne et grande section (17

élèves de moyenne section et 6 élèves de grande section). Les élèves ont tous entre 5 et 6 ans.

Leur enseignante leur lit fréquemment divers albums, c’est donc un moment et un matériel

connu au sein de cette classe. L'école se situe en réseau d'éducation prioritaire. Nous avons eu

à notre disposition la classe, la bibliothèque de l’école, ainsi que le couloir reliant ces deux

pièces. La lecture et les passations des questionnaires se sont déroulées lors du mois de Mars

2019.

17

3.2. Présentation de l’album « Du bruit sous le lit »

Cet album de jeunesse écrit et illustré par Mathis aux éditions Thierry Magnier nous présente

la discussion entre un monstre, un enfant et son papa. Mais qui est un monstre ? Qu’est ce qui

fait de quelqu’un ou de quelque chose, un horrible, un effrayant, un impitoyable monstre ?

C’est autour de cette question que l’histoire va se dérouler. L’album se décompose en trois

temps bien distincts. Premièrement la discussion entre l’enfant et le monstre, où ce dernier va

devoir justifier de sa qualité monstrueuse par la description de ses différents aspects

physiques. En seconde période, l’enfant engaillardi, décrit selon lui le véritable monstre, son

père. Enfin, dans la dernière partie de l’album, le père arrive alerté par le vacarme. Suite à la

description effroyable et à l’agacement du père, le monstre s’enfuit, vert de peur, face à ce

qu’il considère maintenant comme son monstre.

C’est un album de petite taille présentant des illustrations ne prenant qu’une seule page. Le

texte y est incrusté, avec des couleurs blanches et noires pour symboliser l’enfant et le papa,

maronnâtes pour les dialogues du monstre. Les illustrations, prenant l’ensemble de la page,

présentent une simplicité du graphisme comparable aux dessins des enfants. Cette simplicité

18

du graphisme, mais aussi de la composition, ne présentant que quelques mobiliers et les

intervenants, permet une rapide lecture de l’image, en accord avec les techniques

d’illustrations qui éliminent les perturbations que pourraient créer un fond trop riche.

(Double page tiré de l’album « Du bruit sous le lit », rencontre entre l’enfant et le monstre)

Lors de notre lecture, nous nous sommes contentés de la première partie de l’histoire, c'est-à-

dire la rencontre de l’enfant et du monstre et de la description de celui-ci. Ces seize premières

pages constituent un matériel assez dense dans la compréhension pour des élèves de

maternelle, ceux-ci étant en stade pré-opératoire. On a pu dégager de ces pages des éléments

descriptifs (environnement, disposition des personnages, éléments physiques du monstre) et

des éléments contextuels (temporalité, relation entre les personnages) qui nous ont servis à

développer les critères évaluatifs de la compréhension de l’histoire par l’élève dans notre

questionnaire.

19

3.3. Méthode d'acquisition des données

Un même album a été proposé à trois groupes distincts, hétérogènes dans leur composition de

genre ou d'âge. Un des groupes a eu accès à la lecture de l'album, mais n’a pu voir les images.

Le second groupe, a eu la possibilité de visionner les différentes illustrations de l'album, avec

débat sur celles-ci. Le troisième groupe, a quant à lui pu voir les illustrations tout en profitant

de la lecture de l’album. Les différentes lectures ou/et présentations se sont faites dans un

endroit neutre et calme, loin du reste de la classe, pour ne pas créer de biais. Cet endroit, la

bibliothèque de l’école disposait d’une grande table où tous ont pu s’asseoir pour profiter de

ce moment. Afin de ne pas être pressé par le temps, toutes ces passations se sont faites le

matin. Les élèves ont donc eu la possibilité d’avoir deux lectures ou/et présentations des

illustrations dans la matinée, et dans l’après-midi passation individuelle des questionnaires de

compréhension. Pour ce deuxième temps qu’est celui de passation de ces questionnaires,

j’avais préparé dans le couloir de l’école une table ainsi que deux chaises, assez éloignées de

la classe, pour que les autres élèves n’entendent pas les réponses, mais assez proches pour me

permettre de venir chercher facilement l’élève suivant sur ma liste.

Le fait de rester avec un seul élève dans un endroit clos à l’école est fortement déconseillé,

c’est donc pour cela que le couloir, où quelques personnels passent parfois, m’a permis de

garder cette isolement relatif, tout en respectant le règlement scolaire. Cette disposition, que

ce soit en groupe ou en entretien demande un timing calculé, au risque de se retrouver coupé

dans sa démarche par le passage d’une classe, ou des différentes pauses de la journée, que ce

soient les récréations ou les sorties.

Au-delà du matériel, une bonne gestion du groupe est indispensable pour gérer les lectures.

Bien que les groupes aient des effectifs restreints, le but est de garder l’auditoire au maximum

de son attention, tout au long de cette lecture. Il est important de prendre en compte les

placements, et de poser un cadre. Ce cadre se compose d’un rappel des différents objectifs

(lecture ou présentation d’illustrations, deux fois consécutives), des règles d’écoute (on ne

parle pas pendant la lecture, on ne joue pas avec son voisin, on est attentif). Chaque passation

de groupe dure en général une vingtaine de minutes.

20

Lors des passations de questionnaire, un cadre différent est appliqué. Premièrement, et celui-

ci est indispensable dans un entretien, la bienveillance à l’égard du sujet
12

. Dès la première

seconde, il faut installer un climat de confiance pour maximiser les capacités cognitives de

l’individu à se rappeler des différents éléments de l’histoire. A chaque élève, une question

anodine sur son état émotionnel est posée pour juger de sa disposition à rentrer dans

l’entretien. Si l’élève présentait quelques soucis, il retourne à son activité et revient plus tard

dans l’après-midi. Suite à cette question, une description de cet entretien est mené pour

chaque élève, et à chaque passation, que ce soit la première ou la dernière. Il lui est rappelé

que ce questionnaire est en lien avec l’album que nous lui avons présenté le matin, sans lui

nommer le titre, qui présente en son sein des éléments de réponse, que ce questionnaire n’est

pas noté et qu’il n’y a pas de bonne ou de mauvaise réponse. L’élève a le droit d’exprimer

tout ce qu’il juge bon de dire, il n’y a pas de limite.

Suite à cela, on demande l’accord à l’élève de commencer le questionnaire, l’incluant dans la

prise de décision et lui laissant le temps nécessaire.

Au niveau de la disposition matérielle, nous nous retrouvions en face à face avec pour seul

objet la feuille du questionnaire de mon coté. Le choix de montrer mes notes m’a paru plus

approprié que de les cacher sur mes genoux, ce qui aurait pu susciter une gène voire une

distraction chez l’élève.

12

 ROGERS, C. « L’approche centrée sur la personne »

21

3.4. Groupes

Trois groupes ont été constitués : un groupe « lecture », un groupe « illustrations » et un

groupe « lecture et illustrations ». Ces trois groupes n’ont pas eu la même présentation de

l’œuvre Du bruit sous le lit. Le groupe « lecture » n’a eu comme l’indique l’intitulé, que la

lecture de l’œuvre, et n’a donc, de ce fait, pas pu observer les différentes illustrations. Pour ce

faire, nous avons réécrit et imprimé le texte. Le deuxième groupe a quand à lui observé

seulement les images de l’album. Aucune lecture n’a été faite, mais il a été autorisé aux élèves

de discuter entre eux des images pendant la passation. Le troisième groupe a écouté et observé

les illustrations comme le voudrait une lecture d’album de jeunesse.

Tous ces groupes ont été constitués de façon à garder une hétérogénéité des niveaux, de par

les différentes observations au cours de l’année scolaire sur les compétences des élèves. De

plus chaque groupe comporte deux élèves de grande section.

3.5. Temporalité

Les lectures ainsi que les passations se sont déroulées au mois de Mars 2019, les 14 ; 21 et 28

Mars, soit une semaine d’écart entre chaque passation. La matinée était dédiée aux lectures et

présentations d’illustrations, selon les groupes. Les passations de questionnaire furent

entreprises l’après-midi des mêmes journées, avec un ordre chronologique similaires à celui

du matin. Ainsi le groupe « Lecture seule » passant en premier le matin, les élèves le

composant passèrent en premier les questionnaires, dans un souci d’égalité entre les groupes.

22

3.6. Elaboration du questionnaire

Faire passer un questionnaire à des élèves de maternelle n’est pas chose commune. Lors de

ces passations, très encadrées, les enseignantes et les ATSEM ont été étonnées, surprises car

la passation de questionnaire à de si jeunes enfants rencontre plusieurs obstacles.

Première obstacle, et non des moindres, ils ne savent pas encore lire, bien que ce soit en cours

d’acquisition. Le questionnaire se devait donc d’être passé lors d’un entretien individuel.

Outre l’étonnement de la situation, ces passations étaient chronophages, car chaque élève

devait être rassuré, mis à l’aise pour la passation, et en laissant celui-ci prendre son temps

pour répondre aux questions. C’est donc avec un temps moyen de sept minutes qu’il nous

était accordé par élève, en prenant l’après-midi complète que nous pouvions faire passer tous

les questionnaires.

Cette durée que nous ressentions, l’élève aussi la ressentait, mais avec un ressenti et une

fatigabilité induite par son âge. Le questionnaire se devait donc de recueillir des données

essentielles à l’évaluation de la compréhension et de la mémorisation de l’histoire par l’élève,

en un temps court, et donc un nombre d’items restreint.

Nous avons donc choisi de développer onze marqueurs de compréhension et de mémorisation

de l’histoire, divisés en trois grands axes : les personnages présents (/2) ; le contexte et le

déroulé de l’histoire (/5) et la description physique du monstre (/4).

Les mêmes questions sont posées : « Peux-tu me raconter l’histoire que nous avons lu ce

matin ? » ; « Quels sont les personnages ? » ; « Où sont-ils ? » ; « Peux-tu décrire les

personnages ? » (Avec explication du mot description pour la plupart des élèves).

23

4. Résultats

4.1. Observation au cours des lectures

Au-delà des lectures et des questionnaires, il est intéressant de se pencher sur les différentes

observations au cours des lectures. Deux de celles-ci me paraissent intéressantes à développer

dans l’élaboration d’interprétation des différences entre les groupes : les postures, ainsi que

l’attention des élèves.

Toutes les lectures ont été entreprises au même endroit, avec la même disposition initiale des

élèves autour de la table ronde. Le groupe « lecture seule », suite au placement des élèves, a

gardé cette disposition. Les élèves n’ont que très peu bougé lors des différentes séances et le

chemin pour revenir dans la classe s’est fait dans le calme. Les deux autres groupes ont été

plus énergiques, se déplaçant de leurs chaises, pour certains élèves dans le groupe « lecture et

illustrations », et pour l’ensemble des élèves dans le groupe « illustrations ». Ces

déplacements ont eu pour but chez certains de toucher l’album, pour d’autres de vagabonder à

d’autres occupations. Le chemin du retour fut moins silencieux, et les élèves eurent du mal à

se ranger.

Au niveau de l’attention, les élèves du groupe « lecture » ont prêté une oreille attentive lors

des trois séries de lecture. Les deux autres groupes furent selon moi, plus attentifs aux images

qu’a tout autre stimulus, que ce soit la nature du récit ou l’implication du lecteur.

24

4.2. Résultats par groupe et analyse descriptive

GROUPE LECTURE SEULE ILLUSTRATIONS LECT. & ILL.

TEMPS T1 T2 T3 T1 T2 T3 T1 T2 T3

ELEVES ELEVES ELEVES

DELPHINE 7 7 9 HOMERE 7 7 8 DELPHINE 9 10 9

DIEGO 9 9 11 ZOE 10 10 11 NOEMIE 8 9 9

OLIVIA 2 2 4 ULYSSE 4 5 7 TRISTAN 6 9 10

NOLWENN 0 1 2 NATHALIE 4 4 4 IGOR 4 5 5

DIANE 6 7 9 BRICE 5 5 7 NATHAN 5 7 8

MAURICE 0 6 9 CHRISTOPHE 3 4 3 KATRINE 6 7 7

BRIGITTE 3 9 9 MARION 7 7 7 BAPTISTE 6 7 6

BEATRICE 0 6 7 JOHN 5 0 8

MOYENNES 3,375 5,88 7,5 5,625 5,25 6,875 6,2857 7,714286 7,714

MOY. GRPE 5,583 5,9166667 7,2381

MEDIANE 2,5 6,5 9 5 5 7 6 7 8

ECART
TYPE

3,543 2,95 3,02 2,2638463 2,915 2,475 1,7043 1,704336 1,799

(Tableau des résultats globaux des groupes au questionnaire de compréhension)

Il est important de souligner que tous les participants ont été anonymisés, les prénoms inscrits

dans les tableaux n’étant en aucun cas les leurs.

0

1

2

3

4

5

6

7

8

9

1 2 3

Evolution des moyennes de chaque groupe
dans la durée

LECTURE

ILLUSTRATIONS

LECT ILL

25

Nous avons, suite à la passation des questionnaires de compréhension, réalisé différents

tableaux récapitulatifs des données recueillies. Le premier présente les résultats globaux des

différents groupes aux différentes passations (T1, T2, T3) ainsi que les moyennes, médianes

et écart-types de celles-ci.

De ces chiffres, on constate que lors des premières passations de chaque groupe, le groupe

« lecture » présente la plus basse moyenne des trois, avec 3,375/11 de moyenne, quand le

groupe « lecture et illustrations » affiche une moyenne de 6,2857/11, pratiquement le double

de la moyenne « lecture ». Cette constatation se confirme avec les médianes (« lecture » à

2.5/11 et « lecture et illustrations à 6/11). Néanmoins les écarts-types nuancent ces résultats.

En effet, il est important de remarquer qu’avec un écart-type du groupe « lecture » à 3.54 en

T1 et à 1.7043 en T1 pour le groupe « lecture et illustrations », la dispersion des notes

comparées à la moyenne est certes inférieur à 10 dans les deux cas, ce qui montre une

homogénéité des résultats, mais cette homogénéité des résultats est plus significative dans le

groupe « lecture et illustrations ».Cette homogénéité reste constante dans chaque groupe de

T1 à T3.

 On peut donc supposer que la lecture avec illustrations amène une compréhension de l’œuvre

plus homogène au sein du groupe comparé à la lecture seule qui dans un premier temps,

présente une disparité des élèves dans la compréhension de l’œuvre.

Les résultats des médianes confortent cette évolution du groupe « lecture ». En effet, dans ce

groupe, celle-ci passe de 2.5/11 en T1, à 9/11 en T3. Quand 5 élèves présentaient des scores

inférieures ou égaux à 3/11, en T3 c’est 5 élèves présentant des scores égaux ou supérieurs à

9/11. En comparaison, seule une élève présente un score supérieur à 9/11 dans le groupe

« illustrations » en T3, et 3 élèves en groupe « lecture et illustrations ». Cette médiane

conforte la dispersion des résultats du groupe « lecture », mais montre aussi une incroyable

évolution de certains élèves, comme par exemple Maurice (T1=0 ; T2=6 ; T3=9).

Maintenant, intéressons nous aux évolutions des résultats de compréhension. Ce qui est

étonnant en regardant les chiffres, c’est de constater une nette évolution de la moyenne

générale du groupe « lecture » de T1 à T3, celle-ci augmentant de 4,125. Les deux autres

groupes, eux, évoluent respectivement de +1.25 pour le groupe « illustrations » et de +1.4283

pour le groupe « lecture et illustrations » entre T1 et T3. Grace au graphique de l’évolution

des moyennes de chaque groupe dans la durée, on peut nettement visualiser une évolution de

la compréhension dans le groupe « lecture ».

26

Donc, selon une analyse descriptive des résultats globaux, on constate que la lecture seule

affiche des résultats à la compréhension plus faibles que les deux autres groupes lors de la

première passation, puis rejoint les résultats du groupe « illustrations ». Le groupe

« lecture/illustrations » présente des résultats élevés et homogènes, mais ces résultats évoluent

très faiblement au cours du temps.

4.3. Résultats des groupes dans les différentes parties du questionnaire

Groupe
LECTURE

T1 T2 T3

 Personnages Contexte Description Pers. Cont. Desc. Pers. Cont. Desc.

 /2 /5 /4

ELEVES

DELPHINE 2 4 1 2 3 2 2 4 3

DIEGO 2 5 2 2 5 4 2 5 4

OLIVIA 1 1 0 1 1 0 1 3 0

NOLWENN 0 0 0 1 0 0 2 0 0

DIANE 2 2 2 2 5 0 2 4 3

MAURICE 0 0 0 1 3 2 2 5 2

BRIGITTE 1 2 0 2 5 2 2 5 2

BEATRICE 0 0 0 2 3 1 2 4 1

MOYENNES 1 1,75 0,625 1,625 3,125 1,375 1,875 3,75 1,875

MEDIANE 1 1,5 0 2 3 1,5 2 4 2

ECART TYPE 0,9258201 1,908627 0,91612538 0,5175 1,8851 1,4079 0,3536 1,669 1,4577

Groupe « Lecture », Analyse statistique descriptive

Ce groupe lecture s’est détaché des deux autres par l’hétérogénéité des résultats

interindividuels ainsi que par l’évolution de ses résultats, passant de scores relativement

faibles (moyenne de groupe en T1 à 3.375/11), à des scores élevés (moyenne de groupe en T3

à 7.5/11), dans la compréhension et la mémorisation de l’album. Suite à cette analyse, nous

procédons à une autre analyse, cette fois-ci détaillé des divers groupes d’items. On remarque

que l’hétérogénéité vue dans la globalité se concentre essentiellement dans les items

« contexte », de T1 à T3.

27

Les résultats des élèves, dans le temps, et dans n’importe quelle catégorie, ne cessent de

s’améliorer, on remarque aussi que cette évolution des résultats en T3 se concentre plus sur la

compréhension du contexte que sur la description des personnages.

ILLUSTRATIONS T1 T2 T3

 Personnages Contexte Description Pers. Cont. Desc. Pers. Cont. Desc.

 /2 /5 /4

ELEVES

HOMERE 2 4 1 1 4 2 1 5 2

ZOE 2 5 3 2 4 4 2 5 4

ULYSSE 1 2 1 1 3 1 2 4 1

NATHALIE 0 3 1 0 3 1 0 2 2

BRICE 0 2 3 1 4 0 1 4 2

CHRISTOPHE 0 3 0 1 3 0 1 2 0

MARION 1 3 3 1 3 3 1 4 2

JOHN 0 3 2 0 0 0 2 4 2

MOYENNES 0,75 3,125 1,75 0,875 3 1,375 1,25 3,75 1,875

MEDIANE 0,5 3 1,5 1 3 1 1 4 2

ECART TYPE 0,88640526 0,991031 1,16496475 0,6409 1,3093 1,5059 0,7071 1,165 1,126

Groupe « Illustrations », Analyse statistique descriptive

Au sein du groupe « illustrations », les résultats interindividuels semblent bénéficier d’une

homogénéité des scores, et cela même au sein de chaque catégorie.

Les élèves, contrairement au groupe « lecture », ont des résultats changeant au cours des

différents temps de passation, et certains scores peuvent baisser, comme Homère en

« personnages » (T1 à 2, et T3 à 1), Nathalie en « contexte » (T1 à 3 puis T3 à 2) pour ne citer

qu’eux. Malgré cette instabilité des mémorisations et compréhensions, les élèves présentent

une évolution positive de la mémorisation et de la compréhension de l’album au fil du temps.

28

LECT. + ILL. T1

T2 T3

 Personnages Contexte Description Pers. Cont. Desc. Pers. Cont. Desc.

 /2 /5 /4

ELEVES

DELPHINE 2 5 2 2 5 3 2 5 3

NOEMIE 2 4 2 2 4 3 2 4 3

TRISTAN 0 3 3 2 3 4 2 5 3

IGOR 1 3 0 2 3 0 2 3 0

NATHAN 0 4 1 2 4 1 2 4 2

KATRINE 2 3 1 2 3 2 2 4 1

BAPTISTE 1 3 2 2 3 2 2 3 1

MOYENNES 1,142857143 3,571429 1,57142857 2 3,5714 2,1429 2 4 1,8571

MEDIANE 1 3 2 2 3 2 2 4 2

ECART TYPE 0,899735411 0,786796 0,97590007 0 0,7868 1,3452 0 0,816 1,215

Groupe « Lecture et Illustrations », Analyse statistique descriptive

C’est le groupe qui présente la plus grande homogénéité des résultats dans chaque domaine

avec des scores élevés (moyenne globale en T1 à 6.2). On remarque que les personnages sont

clairement identifiés dès la deuxième passation par l’ensemble du groupe. On peut remarquer

aussi des scores élevés dans la catégorie « contexte, ne descendant pas une seule fois sous la

barre des 3/5.

Seule la catégorie « description » présente une régression des scores entre T2 et T3 chez trois

élèves (Tristan, Katrine, Baptiste)

Ce groupe a donc un résultat global élevé, tout autant dans les catégories « personnages » que

« contexte ».

29

4.4. Un personnage non présent : le loup

Tableau récapitulatif des réponses sur les personnages

GROUPE LECTURE SEULE ILLUSTRATIONS LECT. & ILL.
TEMPS T1 T2 T3 T1 T2 T3 T1 T2 T3

ELEVES ELEVES ELEVES

DELPHINE - - - HOMERE - - Mario DELPHINE - - -

DIEGO - - - ZOE - - - NOEMIE - - -

OLIVIA loup loup loup ULYSSE - - - TRISTAN - - -

NOLWENN - - - NATHALIE - - - IGOR - - -

DIANE - - - BRICE - - loup NATHAN - - -

MAURICE loup - - CHRISTOPHE loup loup loup KATRINE - - -

BRIGITTE - - - MARION loup loup fantôme BAPTISTE - - -

BEATRICE - - - JOHN - - -

(Le signe « -» correspond à une réponse correcte ou à l’absence de réponse)

Toutes réponses divergentes sur la qualité des personnages furent consignées, et, au grand

étonnement, plusieurs personnages font leur apparition dans l’album : le loup (10 fois par 5

élèves), Mario (1 fois par un élève) et le fantôme (1 fois par un élève). Cependant tous ne sont

pas à interpréter. Le personnage de Mario est une réponse influencé par le T-shirt de l’élève

où ce personnage était sérigraphié.

Un personnage est cependant très présent dans les réponses d’élève, le loup. Que ce soit le

groupe de lecture ou le groupe d’illustrations, certains élèves ont transformé le monstre en

loup. Il est intéressant de voir ce personnage, véhicule culturel de différents affects prendre

cette place de monstre, qui lui aussi véhicule les mêmes affects. Il est possible que les élèves

se concentrent essentiellement sur les émotions et non sur la spécificité du personnage.

30

5. Interprétation

5.1. Obstacles psychologiques et affectifs

Les différents moments de lecture et de passation de questionnaire mettent l’élève dans

différentes postures psychoaffectives qu’il n’a pas l’habitude de connaitre. Les questionnaires,

la passation individuelle, bien qu’encadré et évitant tout stress à l’enfant, posent la question

sur le paramètre psycho-affectif et sur son influence sur les performances de chacun des

élèves.

Pour que l’élève exprime toutes ses capacités cognitives, et sans crainte, il aurait été

souhaitable, sur un temps plus long, au cours de l’année, de le préparer à ce genre d’exercice,

qui, au-delà d’un recueil plus important de données sur la mémorisation et la compréhension

de différents albums, aurait limité les potentielles corruptions liés aux affects.

5.2. Différents processus selon les modalités de lecture

Ces résultats, à la lumière des connaissances sur les capacités mnésiques et cognitives dont

l’enfant de maternelle fait preuve, développent certaines possibilités de réponse aux questions

que je me posais. Pour répondre à l’influence des différents supports textuels ou imagiers sur

la mémorisation de l’histoire, il semblerait que l’association de ces deux supports permette de

meilleurs résultats. La stimulation de différentes mémoires sensorielles pourrait en être la

cause. L’attention de l’élève, partagée entre stimuli auditifs et stimuli visuels permettrait une

plus grande richesse des différentes possibilités offertes aux élèves de stockage d’information.

Mais cette double stimulation amènerait avec elle une plus grande fluctuation individuelle

dans la mémorisation. Les élèves retiendrait donc efficacement en mémoire à court terme,

mais n’accéderait à la mémoire à long terme qu’au même rythme que la lecture seule.

Le groupe « images » ayant les stimuli visuels ont des résultats élevés dès T1, mais ses

résultats sont fluctuants. Ces stimulations, comme au groupe « images et texte » favoriserait

l’utilisation d’une mémoire à court terme, se réactualisant à chaque passation, sans que toutes

31

les informations basculent dans la mémoire à long terme. L’utilisation d’images ne permettrait

pas d’accéder à des processus plus complexes à disposition de l’élève de maternelle.

La lecture seule demande une concentration supplémentaire à l’élève. L’image n’est pas là

pour lui proposer un concept. Elle lui demande d’imaginer. Les élèves, ayant développé la

pensée intuitive lors du stade préopératoire, ils sont cependant à un âge où la

conceptualisation et la symbolisation ne sont pas des processus automatiques, ce qui pourrait

expliquer les faibles résultats à la première passation pour le groupe « lecture ». Cependant,

cet exercice demandant des processus cognitifs plus complexes, et la focalisation sur une

seule sensorialité auditive, apportent au fur et à mesure des lectures, une nette évolution dans

la mémorisation et la compréhension de l’œuvre. De plus, l’évolution positive des résultats,

ainsi que la stabilité des connaissances permettraient d’envisager que l’élève utilise sa

mémoire à long terme dans ce cas de figure.

La redondance de l’information dans les images et le texte, selon les résultats présents,

amènerait une facilité de mémorisation et de compréhension de l’histoire sur le court terme,

car n’obligeant pas l’élève à imaginer et conceptualiser l’histoire.

32

5.3. Limites et perspectives

Suite aux interprétations des résultats, il est important de souligner les différentes spécificités

de cette étude qui mériterait d’être développées pour affirmer les interprétations lancées par

cette étude.

Tout d’abord le nombre de participants restreint. L’effectif de 23 élèves, soit une classe de

maternelle permet de produire des données à interpréter, mais ne peut en aucun cas affirmer

avec certitude un caractère universel des savoirs qu’il procure. Avec la collaboration de

plusieurs classes du même âge, de différentes régions, et sur plusieurs années, il serait

possible d’étayer ses premières interprétations.

Suite à cela, il serait intéressant de proposer cet album, et bien d’autres, aux différentes

classes. Le matériel a sans conteste eu une influence sur les réponses des élèves.

L’enrichissement du catalogue d’album à proposer dans cette étude pourrait affirmer ou

infirmer les résultats présents.

33

6. Conclusion

L’album de jeunesse est un matériel qui est important de bien évaluer dans l’élaboration de

séquence ou de séance, selon les objectifs et compétences visés. Grace à cette étude, j’ai pu

mettre en lumière différentes conséquences du texte et des images présents dans les albums

sur la compréhension et la mémorisation chez les élèves de maternelle.

Avant de mener cette étude, ma logique me dictait que l’implication de deux supports

différents, délivrant le même message, était bénéfique en toute circonstance pour la

mémorisation et la compréhension de l’œuvre par l’élève.

J’ai finalement pu distinguer différents temps propices pour l’utilisation des albums de

jeunesse en classe.

Une lecture offerte par l’enseignant(e) lors d’un temps calme ou d’un temps ritualisé ; lecture

ponctuelle, et, n’appelant pas à une relecture de l’album par la suite, n’a pas pour but principal

de développer les capacités mémorielles des élèves. Dans ce cas, l’association de la lecture et

des images permet une compréhension plus rapide de l’œuvre, mais en aucun cas le calme.

Au contraire, si l’enseignant(e) propose un texte à retenir, comme une chanson, un poème, il

ne sera sans doute pas judicieux de proposer l’album comme matériel support, la simple

lecture étant plus efficace à long terme.

 De ce fait, cette étude me renvoie aux lectures des séquences de langage de Pierre Peroz
13

,

qui insiste sur le besoin essentiel de ne pas proposer d’illustrations, du moins dans les séances

de compréhension et de mémorisation de l’histoire. Ce concept me paraissait compliqué à

mener en maternelle, or, maintenant j’en conçois plus aisément la portée et le besoin.

13

 Pierre Peroz : Conférence sur la pédagogie de l’écoute

34

7. Annexes

Page de lecture pour le groupe « lecture »

Du bruit sous le lit

 Zzzz Zzzz

 Crric ! Grat ! Crit ! Grat ! Couic ! Pouic !

 C’est pas fini tout ce boucan ! Je voudrais dormir moi !

 C’est pas moi, c’est lui !

 Comment ça, « c’est lui » ? Vous êtes plusieurs ?

 On est trente deux !

 Trente deux ?

 Hii Hii Hii

 Hé sale menteur ! Ce n’est pas possible, il n’y a pas de place sous le lit !

 Tu as raison, je suis tout seul…

 Ha ! Ha !

 …Mais je suis le monstre le plus abominable, le plus dégoutant, le plus horrible de la

terre !

 Pff, n’importe quoi

 Si ! J’ai le corps recouverts de poils et de pustules

 Ah oui, c’est tout ? Quoi d’autre ?

 J’ai d’affreux tentacules visqueux !

 Ah oui, c’est tout ? Quoi d’autre ?

 J’ai les crocs jaunes et une haleine d’œuf pourri !

 Ah oui, c’est tout ? Quoi d’autre ?

 J’ai de longues griffes empoisonnées

 Ah oui? Quoi d’autre ?

 J’ai des serpents à la place des cheveux !

 Ah c’est tout ?

 J’ai d’affreux tentacules visqueux !

 Tu l’as déjà dit ! Alors, quoi d’autre ?

 Heu…. C’est tout.

35

 Questionnaire de compréhension Date

Nom de l’élève : …………………………………. T (passation) :...........

Niveau :…….. Album Du bruit sous le lit (p1à14)

Groupe : Lecture seule Mathis

 Illustrations seules ed. Thierry Magnier

 Lecture + illustrations

Questionnaire oral individuel:

 Peux-tu me raconter l’histoire que nous venons de voir ?

 Personnages

o Présence du garçon : oui non

o Présence du monstre : oui non

 Description

o Description physique du monstre :

 Tentacules oui non

 Crocs oui non

 Griffes oui non

 Cheveux de serpents oui non

 Contexte

o Monstre sous le lit oui non

o Enfant sur le lit oui non

o Discussion entre les deux personnages oui non

o Présence du lit : oui non

o Contexte temporel de l’histoire : oui non

Total :…/11

36

8. Bibliographie

 BETTELHEIM, B., "Psychanalyse des contes de fées", ed. Robert Laffont, 1976.

 BOIRON, V., "Lire des albums de littérature de jeunesse à l'école maternelle:

quelques caractéristiques d'une expertise en actes", Repères, 42, 2010, p.105-126.

 DE VISMES, F., TENNERONI, H., & DALMAR, A. « Regards des enfants et des

professionnels sur le livre. » Dans : Sylvie Raynaud éd., On ne lit pas tout seul :

lectures et petite enfance (pp. 141-160). Toulouse, France : ERES.

 FREUD, S., (2015) "Introduction à la psychanalyse », ed. Payot.

 GARDNER, H., "Les intelligences multiples, la théorie qui bouleverse nos idées

reçues.", ed. RETZ.

 LIEURY, A., (2011), Mémoire et apprentissage, Dans : Philippe Carré éd., Traité des

sciences et techniques de la formation (pp. 249-267), Paris : Dunod.

 PIAGET, J., (2012) "La psychologie de l'intelligence"ed. Armand Colin, bibliothèque

des classiques.

 TAUVERON, C., (1999), Comprendre et interpréter le littéraire à l’école : du texte

réticent au texte proliférant. Repères, 19, 9-38.

 TAUVERON, C., (2002) "Lire la littérature à l'école", ed. Hatier.

 TURIN, J., (2010) « Les premiers cheminements vers la littérature », Le français

aujourd’hui, vol. 168.

 VAN DER LINDEN, S., "L'album, le texte, l'image." Le français aujourd'hui, 161(2),

p.51-58.

 VAN DER LINDEN, S., (2007). Lire l’album. Puy-en-Velay : L’atelier du poisson

soluble.

37

9. Sitographie

 http://cache.media.eduscol.education.fr/file/Langage/76/3/Ress_c1_langage_litterature

_cadrage_774763.pdf :Eduscol, Mobiliser le langage dans toutes ses dimensions.

 http://eduscol.education.fr/experitheque/fiches/fiche12078.pdf : Expérithèque:

bibliothèque des expérimentations pédagogiques. L’oral à partir d’albums de

littérature de jeunesse : démarche et organisation pédagogique d’équipe pour faire

progresser les élèves en langage oral de la TPS à la GS 2017 E. Ministère de

l’Education Nationale.

 https://www.sne.fr/app/uploads/2017/11/SNE_Chiffres_EditionJeunesse_VOK.pdf :

Repères statistiques du SNE sur l’évolution du marché de l’édition jeunesse en France

et à l’international en 2016 et 2017.

 http://www.cndp.fr/crdp-reims/ressources/conferences/pierre_peroz/pierre_peroz.htm :

conférence de Pierre Peroz sur la pédagogie de l’écoute.

http://cache.media.eduscol.education.fr/file/Langage/76/3/Ress_c1_langage_litterature_cadrage_774763.pdf
http://cache.media.eduscol.education.fr/file/Langage/76/3/Ress_c1_langage_litterature_cadrage_774763.pdf
http://eduscol.education.fr/experitheque/fiches/fiche12078.pdf
https://www.sne.fr/app/uploads/2017/11/SNE_Chiffres_EditionJeunesse_VOK.pdf
http://www.cndp.fr/crdp-reims/ressources/conferences/pierre_peroz/pierre_peroz.htm

