
Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 1 sur 17

Les p’tits auteurs
Ateliers d’écriture visant la production

régulière de textes en classe.

Type d’outil : activités pour (re)prendre du plaisir à écrire et permettant de voyager dans les
différents types d’écrits, tout en développant l’autonomie des élèves.

Auteur(s) : Rachel Lenain, étudiante en 3e pédagogie primaire, HELHa Leuze-en-Hainaut

Cycle(s) au(x)quel(s) est destiné cet outil : Cycle 4

Contexte de conception de l’outil :
J’ai pu constater au cours de mes 2 stages au cycle 4 que certains enfants ne montraient pas
beaucoup d’intérêt lors des activités d’écriture. Les titulaires en proposaient, dans diverses
situations, mais les enfants ne disposaient cependant ni d’outils ni de « coups de pouce » pour
les aider dans cette tâche. J’ai décidé de mener une enquête afin de vérifier quelles étaient les
raisons du blocage.
J’ai pu, à l’aide de cette enquête, découvrir ce qui « gênait » : ils avaient peur de commettre des
“fautes”, étaient perdus dans la recherche d’idées ou étaient déçus de ne pas pouvoir partager
leurs écrits. On ressentait alors un manque de motivation.
J’ai donc choisi de travailler autrement l’écriture et d’instaurer une nouvelle manière de
procéder pour les enfants. L’accent a été mis sur plusieurs dimensions : la présence d’outils, des
banques d’idées et une publication de leurs créations.

Intérêt de l’outil :
Pour les élèves :

 On peut remarquer une grande motivation puisqu’ils choisissent l’activité et le type de
texte qu’ils découvriront. Les enfants ne s’attendaient pas à pouvoir choisir. D’habitude,
l’activité de savoir écrire était souvent la même pour toute la classe.

 Les consignes claires et précises leur permettent d’être plus autonomes. En effet, celles-
ci sont reprises sur une fiche individuelle, dont chacun doit prendre connaissance avant
de se mettre au travail. Les consignes sont numérotées, cela permet de les suivre plus
facilement.
Des coups de pouce sont prévus pour chaque activité, afin d'éviter les « blocages ». Les
coups de pouce concernent les idées (l’angoisse de la page blanche est présente chez les
enfants ; cela les rassure d’avoir une « banque » d’idées à portée de main) mais aussi des
conseils en fonction du type d’écrit (par exemple : pour écrire un fait divers, un tableau
récapitulatif sur les temps verbaux utilisés était à disposition des enfants).

 La réunion des auteurs où les enfants apprennent à formuler des conseils pertinents afin
que les autres puissent améliorer leur écrit. Les conseils donnés par certains permettent
clairement d’augmenter la qualité des écrits.

 La publication et la réutilisation des textes apportent du sens à l’activité. Les enfants sont
plus motivés et donc plus aptes à produire des écrits. Cela amène aussi de l’originalité
dans les textes, certains enfants voulant se démarquer.

 Les commentaires postés par d’autres personnes (camarades, parents…) après

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 2 sur 17

publication renforcent leur estime de soi. Ils se rendent compte qu’écrire est à la portée
de tout le monde.

Pour l’enseignant :

 Les textes des enfants sont de véritables indicateurs. L’enseignant pourra facilement se
rendre compte des compétences à (re)travailler.

 Une grande banque de textes de tous les types est formée. Les textes des enfants
permettront, par leur richesse, de travailler d’autres compétences.

Conseils pour une bonne utilisation de l’outil :

 Il est nécessaire d’utiliser un tableau d’inscription pour une organisation optimale. Celui-
ci permettra aux enfants de choisir l’activité d’écriture.

 Prévoir un « coin écriture » dans la classe, afin d’y placer le tableau et les activités, à
portée de main des enfants.

 Chaque jour de la semaine, une période de 25 minutes devra être consacrée à ces ateliers,
le but étant la ritualisation des temps d’écriture.

 Il est préférable que les différentes activités et les coups de pouce soient photocopiés en
minimum 3 exemplaires, pour ne pas limiter le choix des enfants.

 Concevoir un matériel propre et solide qui sera utilisé plusieurs fois par semaine.
 Il est essentiel de varier les activités proposées aux enfants au fil du temps.
 Pour éviter de perdre du temps, il est nécessaire de veiller à ce que tous les enfants se

soient inscrits avant l’activité.
 La minuterie est utile pour la bonne gestion du temps. Les enfants savent qu’ils doivent

ranger les consignes et le matériel dès que celle-ci retentit.
 Bien veiller au temps accordé pour la découverte des consignes, car nombreux sont les

enfants qui vont « foncer » sans pour autant analyser ces consignes et produire un écrit
qui ne correspond pas à celles-ci.

 Préciser aux enfants que les conseils donnés pendant la réunion des auteurs doivent
porter sur le contenu des textes et non sur d’autres points : manière de parler,
d’articuler…

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 3 sur 17

 Les p’tits auteurs : mode d’emploi

Qui ?

Un des avantages des ateliers d’écriture proposés ici est qu’ils touchent autant les enfants,
l’enseignant, mais aussi les parents.

Les enfants :
→ Leur rôle est central, ce sont les auteurs.
→ Ils endossent aussi le rôle de conseiller, en donnant des conseils pertinents pour aider

l’autre.

L’enseignant :
→ Son rôle est celui d’un guide, d’une aide pour l’enfant. Il se doit d’encourager les auteurs.

Ses rôles seront détaillés ultérieurement dans la partie « Rôles de l’enseignant ».

Les parents :
→ Ils peuvent découvrir les écrits publiés et laisser des commentaires.

Quoi ?

On peut imaginer un nombre incalculable d’activités à proposer aux enfants. Il faudra penser à
faire évoluer ces activités pour éviter la lassitude des enfants.
Au cours de mon stage, les enfants ont pu travailler :

Textes à dominante argumentative

Le#roi#de#la#pub!

Tu écriras ici le texte d’une publicité
radiophonique.
Prêt à trouver un slogan qui restera dans la
tête des auditeurs ?
Alors cette activité est faite pour toi !

Les#meilleurs#ennemis!

Aladin-Jafar, Mowgli-Shere Khan,… Tu
connais surement ces ennemis célèbres.
Mais que se serait-il passé si l’ennemi avait
envoyé un mail à l’autre pour le convaincre
qu’il n’y était pour rien dans ses malheurs ?
A toi d’imaginer ce mail !

Textes à dominante narrative

Salade#de#contes!

Cette activité te propose d’écrire un court
conte en reprenant des éléments dans des
contes connus.
Perrault n’a qu’à bien se tenir !

Apprenti#journaliste#

Cette activité te permet de te mettre dans la
peau d’un journaliste. Tu es engagé pour
écrire dans la rubrique faits divers.
Prêt à partir à la chasse au scoop ?!

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 4 sur 17

Texte à dominante descriptive Texte à dominante informative/explicative

Textes à dominante injonctive

Le#cuistot#farfelu!

Cuisinier farfelu, tu décides de créer une
recette… « originale » !
Si tu es prêt à faire frémir les papilles des
lecteurs, cette activité n’attend que toi !

Un#règlement#pas##
comme#les autres...!

Le règlement, toujours le règlement ! Mais
serait-il le même si tu avais ton mot à dire ?
A toi d’imaginer un règlement pas comme
les autres, original et farfelu !

 Texte à dominante « poétique » Texte à dominante dialoguée

Enquête#à##
Monster#City!

Tu as toujours rêvé d’être dans la peau
d’un espion ? Alors cette activité te
conviendra ! Le gouvernement de ton pays
t’envoie espionner l’ennemi !

Le#scientifique#fou!

Scientifique un peu fou, tu inventes des tas
de choses ! Mais tout le monde n’arrive
pas à te suivre dans tes explications. Tu
décides alors d’écrire un article pour que
l’on puisse te comprendre.

Dans#la#peau##
d’#un#poète

Tu aimes jouer avec les mots ? Alors,
« Dans la peau d’un poète » est pour toi !
Trouver des rimes, jouer avec les syllabes,
tu peux t’en donner à cœur joie !

La#Bulle#Disparue!

Les bulles d’une bande dessinée ont été
effacées…
Seras-tu capable de les compléter ? Si tu es
partant pour relever le défi, la Bulle
Disparue te conviendra à merveille !

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 5 sur 17

Le "coin écriture"

Il se compose du tableau d'inscription, des pochettes contenant les
différentes consignes et d'une boite à outils.

Le tableau d'inscription
reprend :

- le type de texte qui est
travaillé

- une brève explication de
l'activité

- les prénoms des enfants
qui se sont inscrits

Pour chaque activité, des pochettes
contenant consignes et supports sont
classées dans des trieurs prévus à cet

effet. Une étiquette est prévue pour que
les enfants s’y retrouvent.

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 6 sur 17

La boite à outils :
Une boite à outils est créée et contient

des outils que les enfants peuvent utiliser
à tout moment : dictionnaire,

Bescherelle, dictionnaire des rimes,
dictionnaire de synonymes… Car même

si l’orthographe n’est pas la priorité
dans ces ateliers, il est toujours

intéressant de fournir ces outils !

Les pochettes d'activités :

Elles contiennent :

Une fiche « Consignes » (annexe 1)
sur laquelle se retrouvent des
consignes claires et précises, des
coups de pouce concernant des
caractéristiques du type d’écrit.

Des étiquettes « coups de pouce »,
qui peuvent constituer une banque
d’idées pour les enfants en manque
d’imagination. Certains coups de
pouce se trouvent directement sur
la fiche consigne.

La roue des auteurs :
Chaque jour de la semaine correspond à
une étape bien précise du processus
d’élaboration de l’écrit :
- lundi, les auteurs réfléchissent
- mardi, les auteurs sont au boulot
- mercredi, les auteurs sont en réunion
- jeudi, les auteurs peaufinent
- vendredi, les auteurs publient.

Grâce à cette roue, les enfants savent
exactement ce qu’on attend d’eux.

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 7 sur 17

La réunion des auteurs 1

Chaque mercredi, le temps est aux échanges !
Les auteurs se réunissent par petit groupe
de trois ou quatre élèves afin de faire
découvrir leur projet aux autres.

Les auteurs peuvent se donner des conseils
mutuels afin d’aider chacun à améliorer
son texte.

La publication

1 J’ai découvert le concept d’échanges pendant l’écriture lors de la lecture d’un livre d’Yves Nadon, Ecrire au
primaire, éd. Chenelière, 2007

Ils complètent un tableau (annexe 2) dans
lequel ils notent :

- Le nom de l’auteur concerné ;
- Un élément qu’ils ont apprécié ;
- Un conseil.

Le vendredi, les textes des p’tits
auteurs sont publiés.
Dans le cadre de mon stage, la
publication s’est faite sur le blog
de la classe.

D’autres moyens de publications
peuvent être imaginés :

- Journal de la classe
- Recueil des écrits
- Lecture aux plus jeunes
- …

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 8 sur 17

Quand ?

On peut placer les ateliers d’écriture à n’importe quel moment de la journée, l'important étant
qu'ils soient organisés chaque jour de la semaine, à raison de 25 minutes par jour.
La roue des auteurs permet d’obtenir une certaine autonomie de la part des enfants : ils savent
exactement ce qu’ils doivent réaliser et se mettent au travail très rapidement.

Voici le déroulement d'une semaine type.

Au préalable, il est important de prendre du temps pour présenter l'ensemble du dispositif et lire
la description de toutes les activités, afin d'éviter les questions souvent nombreuses.

Lundi

Intention de travail :
Importance d’une intention de travail claire : « Vous allez choisir une activité d’écriture qui
vous accompagnera toute la semaine. Ce que vous allez écrire sera publié et lu par plusieurs
personnes. »

Choix de la situation d'écriture
Par petits groupes, les enfants vont s’inscrire sur le tableau d’inscription.
On peut aussi fonctionner de la manière suivante : chaque enfant note trois choix d’activité
qu’il aimerait réaliser. Ensuite, l’enseignant répartit les enfants suivant leurs choix. Il est
primordial de ne pas dépasser 3 enfants par activité, afin d'assurer une bonne organisation de la
classe.

Distribution du matériel
Des enfants sont désignés « secrétaires ». Ils distribuent les pochettes aux autres élèves, en
fonction de l’activité choisie. Cela permet d’éviter la cohue devant le « coin écriture ».

Lecture des consignes
Un temps de silence (environ 5’) est rigoureusement demandé pour la lecture des consignes.
Chaque enfant se concentre afin d’entrer dans l’activité et de n’oublier aucune consigne.

Découverte des coups de pouce
Au même titre que les consignes, mieux vaut insister sur l’utilisation des coups de pouce.

Ecriture
C’est maintenant que commence le travail d’écriture.
Les enfants posent leurs idées sur papier, au brouillon.
A tout moment, ils peuvent appeler l’enseignant qui
passe dans les bancs pour les guider.

 Découverte de
la fiche consigne et des

« coups de pouce ».

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 9 sur 17

Mardi

Suite du travail d’écriture
Chacun poursuit le travail entamé la veille.
L’avantage des ateliers répartis sur la
semaine, c’est que les auteurs ont eu le
temps de réfléchir à de nouvelles trouvailles
ou leurs idées se sont développées.

L’enseignant ramasse les écrits
Une première correction peut être réalisée par
l’enseignant. Il peut, lui aussi, donner des
conseils constructifs aux enfants.

Mercredi

La réunion des auteurs
Les enfants sont placés par groupe de 3 ou 4. Il est préférable d’assurer une certaine
homogénéité dans les groupes : les enfants ayant travaillé la même activité sont donc ensemble
pour la réunion.

Jeudi

Réécriture, amélioration du texte
Suite à la réunion des auteurs, certains élèves prennent en
compte les conseils et améliorent leur création. Il est possible
que certains enfants aient terminé leur texte.
Dans ce cas, ils peuvent le réécrire au propre dans leur cahier
d’écriture ou sur le blog de la classe en pensant à la mise en
page.

Cet enfant réécrit certains
dialogues de sa bande dessinée en
tenant compte des conseils donnés

lors de la réunion des auteurs.

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 10 sur 17

Vendredi

Mise en valeur de l’écrit
La mise en page est améliorée. Les enfants peuvent toujours demander des conseils à
l’enseignant ou à d’autres auteurs.

Publication
La publication se fait par les enfants avec l’aide de l’enseignant. Evidemment, tous les écrits ne
peuvent pas être publiés de suite sur le blog. L’enseignant postera le reste des écrits
ultérieurement.

Rôles de l’enseignant

L’enseignant tiendra plusieurs rôles durant la pratique des ateliers d’écriture. Tout comme dans
le reste de son métier, il enfilera plusieurs « casquettes ».

L’organisateur

 Vérifier que le matériel soit prêt avant de commencer les ateliers.
 Veiller à ce que le nombre d’élèves par activité ne dépasse pas 3.
 Désigner des « secrétaires » pour la distribution des pochettes.
 Créer des groupes homogènes pour la réunion des auteurs.

Le guide, la personne ressource
 Insister sur la découverte des consignes, des coups de pouce.
 Instaurer un moment de silence lors de la lecture de ceux-ci.
 Répondre aux questions des enfants, leur servir de guide.
 Renseigner les élèves sur le temps disponible.
 Avant la réunion des auteurs, l’enseignant ramasse les copies pour les corriger.
 Développer l’autonomie des enfants.
 Lors de la publication, l’enseignant est présent pour aider les enfants.

L’observateur
 Il est nécessaire d’observer les enfants, pour découvrir comment ils fonctionnent.
 Par la suite, il pourra donner des conseils sur la méthode de travail.
 Observer le déroulement de la réunion des auteurs et veiller à la pertinence des

conseils.
 Une fois les textes recueillis, observer les forces et faiblesses de chaque enfant pour

pouvoir proposer un (ré)apprentissage de compétence(s) ciblée(s).

L’admirateur
 L’enseignant doit valoriser les écrits des enfants, les encourager, les féliciter.

Deux auteurs
postent leur

création sur le
blog de la

classe.

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 11 sur 17

Analyse, réflexion, questions

Après la pratique de ces ateliers, j’ai pu prendre du recul afin d’analyser plusieurs
composantes :
- Je me suis rendu compte que les premières consignes orales étaient importantes, elles

conditionnent la réussite de la prise d’autonomie des enfants par la suite.

- L’autonomie des enfants a réellement été développée. Lors de la dernière semaine de mon
stage, je ne devais plus formuler de consignes orales, les enfants savaient ce qu’ils devaient
réaliser, se dirigeaient par petits groupes pour s’inscrire sur le tableau. Les secrétaires
désignés distribuaient les pochettes.

- La réunion des auteurs présente de nombreux points positifs, mais il est nécessaire de
cadrer la première afin de bien faire comprendre aux enfants qu’il s’agit d’un moment
d’entraide, qui doit servir à améliorer le texte. Nombreux sont les enfants qui donnaient des
conseils sur la manière de s’exprimer, sur le graphisme ! Une fois que les enfants ont
compris l’intérêt de cette rencontre, les conseils donnés sont souvent très pertinents,
comme le montre l'exemple donné en annexe (annexe 2).

- L’objectif de départ était de travailler l’écriture autrement afin d’agir sur la motivation des
enfants. Je pense pouvoir affirmer que le pari est gagné. Ces ateliers mettent en place
certains « leviers » qui agissent sur les différents déterminants de la motivation du modèle
de Roland Viau2 :

 Contrôlabilité de la tâche : l’enfant pouvait choisir son activité, travailler à
son rythme, il pouvait publier lui-même son écrit.

 Valeur de la tâche : la publication de l’écrit, la ritualisation de l’écriture.
 Compétence : les coups de pouce aident l’enfant à se sentir capable, la réunion

des auteurs les place dans un rôle de conseil.

- La publication est un des points forts de cette manière de procéder. Les enfants sont acteurs
de celle-ci et certains décident même de publier leurs textes durant les temps de gratuité !
Cela démontre un réel intérêt. L’absence de blog n’est pas un frein, beaucoup d’autres
modes de publications peuvent être imaginés : journal de la classe, dans les couloirs,
lecture des créations devant d’autres classes …

- La roue des auteurs permet de bien scinder les différentes étapes du processus d’écriture et
de rythmer le travail d'écriture.

- Au terme des quatre semaines de mon stage, les enfants n'ont montré aucun signe de
lassitude face à ces ateliers d'écriture : leur motivation était toujours intacte. Toutefois, sur
une longue durée, il me semble nécessaire de disposer d'un répertoire d’activités important,
afin de renouveler les situations d'écriture proposées.

2 Roland Viau, La motivation en contexte scolaire, éd. De Boeck, 2006

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 12 sur 17

Consignes

Annexe 1

Dans la peau d’un poète
Tu aimes jouer avec les mots ? « Dans la peau d’un poète » est fait pour toi ! Trouver des rimes, jouer

avec les syllabes, tu peux t’en donner à cœur joie !

1. LIS LES 4 POÈMES ET CHOISIS CELUI SUR LEQUEL TU VAS

TRAVAILLER.
A) Boris Vian B) Jacques Charpentreau

C) Maurice Carême D) Robert Gélis

Je veux une vie…
Je veux une vie en forme d'arête

Sur une assiette bleue
Je veux une vie en forme de chose

Au fond d'un machin tout seul
Je veux une vie en forme de sable des

mains
En forme de pain vert et de cruche

En forme de savate molle
En forme de faridondaine
De ramoneur ou de lilas

De terre pleine de cailloux
De coiffeur sauvage ou d'édredon fou

Je veux une vie en forme de toi
Et je l'ai, mais ça ne suffit pas

encore
Je ne suis jamais content.

La mer s’est retirée

La mer s’est retirée,
Qui la ramènera ?

La mer s’est démontée,
Qui la remontera ?

La mer s’est emportée,
Qui la rapportera ?

La mer est déchainée,
Qui la rattachera ?

Un enfant qui joue sur la plage
Avec un collier de coquillages.

Si mon stylo était magique
Avec des mots en herbe,
J'écrirais des poèmes superbes,
Avec des mots en cage,
J'écrirais des poèmes sauvages.

Si mon stylo était artiste,
Avec les mots les plus bêtes,
J'écrirais des poèmes en fête,
Avec des mots de tous les jours
J'écrirais des poèmes d'amour.

Mais mon stylo est un farceur
Qui n'en fait qu'à sa tête,
Et mes poèmes sur mon coeur
Font des pirouettes.

Savez-vous ce qui est comique ?

Une oie qui joue de la musique
Un pou qui parle du Mexique

Un boeuf retournant l'as de pique
Un clown qui n'est pas dans un cirque

Un âne chantant un cantique
Un loir champion olympique

Mais ce qui est le plus comique

C'est d'entendre un petit moustique
Répéter son arithmétique

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 13 sur 17

2. REPÈRE LA STRUCTURE DU POÈME.
1. #
2. REGARDE LES CARACTÈRES GRAS...

3. A TOI DE JOUER !
UTILISE CETTE STRUCTURE POUR CRÉER TON POÈME.

VOICI DES EXEMPLES

!

!

!

Je veux une vie…
Je veux une vie en forme d'arête

Sur une assiette bleue
Je veux une vie en forme de chose

Au fond d'un machin tout seul
Je veux une vie en forme de sable des

mains
En forme de pain vert et de cruche

En forme de savate molle
En forme de faridondaine
De ramoneur ou de lilas

De terre pleine de cailloux
De coiffeur sauvage ou d'édredon fou

Je veux une vie en forme de toi
Et je l'ai, mais ça ne suffit pas

encore
Je ne suis jamais content.

Je veux une vie en forme de livre
Grand ouvert sur un bureau

Je veux une vie en forme de stylo
Au fond d'une trousse qui sent la

gomme
Je veux une vie en forme de crayon

En forme de craie et de lettre
En forme de texte

En forme de pinceau
En forme de classeur

De cahier ou de tableau
De cartable bleu, rouge, blanc

De trousse ou de ciseaux
Je veux une vie en forme d'école

Et je l'ai, mais ça ne me suffit pas
encore

Je ne suis jamais contente.

Je veux une vie en forme de pâtes
Sur un nid de coquillettes

Je veux une vie en forme de chocolat
Au fond d'un pot de Nutella

Je veux une vie en forme de confiture
En forme de pommes et de fraises

En forme de frites bien grillées
En forme de saucisson frais

De gros gâteaux aux cerises ou de
chaussons au miel

D'immenses chouquettes au caramel
De bananes au chocolat

Je veux une vie en forme de pains
aux raisins

Et je l'ai, mais ça ne suffit pas
encore

Je ne suis jamais contente.

TEXTE ORIGINAL

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 14 sur 17

La mer s’est retirée

La mer s’est retirée,
Qui la ramènera ?

La mer s’est démontée,
Qui la remontera ?

La mer s’est emportée,
Qui la rapportera ?

La mer est déchainée,
Qui la rattachera ?

Un enfant qui joue sur la plage
Avec un collier de coquillages.

L'année s'est endormie
Qui la réveillera ?

L'année s'est détachée

Qui la rattachera ?

L'année s'est enlevée
Qui la ramènera ?

L'année s'est enfermée

Qui la libèrera ?

Janvier qui donne la main à Février
Avec ses voeux de bonheur.

TEXTE ORIGINAL

Savez-vous ce qui est comique ?

Une oie qui joue de la musique
Un pou qui parle du Mexique

Un boeuf retournant l'as de pique
Un clown qui n'est pas dans un cirque

Un âne chantant un cantique
Un loir champion olympique

Mais ce qui est le plus comique

C'est d'entendre un petit moustique
Répéter son arithmétique

Savez-vous ce qui est comique ?

Un poisson sautant à l’élastique,
Un manchot faisant des arts plastiques,

Un cheval jouant de la musique,
Un pingouin perdu en Afrique,

Un serpent fort en informatique,
Un éléphant champion de

gymnastique.

Mais ce qui est plus comique,
C’est de voir une tique

Danser sur de la musique classique.

TEXTE ORIGINAL

Si mon stylo était magique
Avec des mots en herbe,
J'écrirais des poèmes superbes,
Avec des mots en cage,
J'écrirais des poèmes sauvages.

Si mon stylo était artiste,
Avec les mots les plus bêtes,
J'écrirais des poèmes en fête,
Avec des mots de tous les jours
J'écrirais des poèmes d'amour.

Mais mon stylo est un farceur
Qui n'en fait qu'à sa tête,
Et mes poèmes sur mon coeur
Font des pirouettes.

Si mon tracteur était télécommandé
Avec une cabine bleutée
J'irais au Paraguay
Avec une cabine orangée
J'irais en Uruguay

Si mon tracteur était neuf
Avec des pneus gonflés
J'irais à Calais
Avec des pneus crantés
J'irais aussi à Beauvais

Mais mon tracteur est en panne
Alors il ne peut pas y aller
Et il va se faire réparer
Au garage de la savane

TEXTE ORIGINAL

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 15 sur 17

Annexe 2

Exemples réalisés par les enfants

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 16 sur 17

Annexe 3 : exemples d’écrits réalisés par les enfants

Haute Ecole Libre de Louvain-en-Hainaut - Partager des pratiques en formation initiale

Rachel Lenain, étudiante en section primaire, Helha Leuze – juin 2014 - Page 17 sur 17

e!

