
Utilisation de la littérature à des
fins d’enseignement scolaire

Rapport de base e-ARTinED

"The European Commission support for the production of this publication
does not constitute an endorsement of the contents which reflects the

views only of the authors, and the Commission cannot be held responsi­ble
for any use which may be made of the information contained therein."

L’art peut servir à conduire une société vers une nouvelle façon de
penser et d’être, et développe la créativité individuelle ainsi que la
pensée critique.

Les enfants devraient acquérir ces compétences. Ils peuvent les utiliser
pour ouvrir de nouveaux horizons psychologiques et intellectuels en vue
du bonheur personnel et collectif.

2

La méthodologie ARTinED utilise des poèmes et des textes en prose
dans le but de fournir des exemples sur la manière dont les professeurs
peuvent se servir de ces formes d’arts au sein de leurs matières.

La prose se consacre à une approche moins symbolique et purement
réaliste tandis que la poésie offre diverses possibilités de sens.

3

Dans ARTinED, les professeurs utilisent des exercices d’écriture
créative afin de développer les compétences cognitives et de
communication des enfants, à l’aide de poésie et de textes en prose.

Travailler avec un artiste en classe est une méthode efficace. Il/elle
serait en contact étroit intellectuellement et émotionnellement avec les
enfants et devrait être en mesure de communiquer les techniques
d’écriture, les stratégies narratives et la joie d’actes créatifs.

4

Écriture créative

L es compétences écrites et narratives s’améliorent, ainsi que le
vocabulaire. Les élèves expliquent mieux leurs idées et communiquent
leurs pensées, leurs émotions, leurs visions et leurs sentiments les plus
profonds.

En travaillant sur la structure de la phrase, la ponctuation et la
grammaire, l’expression de soi est valorisée.

5

D epuis le plus jeune âge, la poésie accompagne ou est au centre des
interactions ludiques de l’enfant en compagnie d’adultes et d’autres
enfants à travers les comptines, les chansons, les jingles, les jeux de
mots et les devinettes.

À travers la poésie, le sentiment de beauté chez les enfants, le plaisir de
la langue et le sentiment esthétique sont mis en valeur.

Ces activités peuvent contribuer au développement de la capacité
phonique.

6

oésie P

Il est reconnu que les élèves qui apprennent la phonétique à un jeune âge
deviennent meilleurs en orthographe et utilisent un vocabulaire plus large. Il
est généralement reconnu que la sensibilisation phonémique est une
compétence importante dans l’apprentissage de la lecture et que cela peut
être un outil très utile pour l’apprentissage d’une seconde langue.

L’approche :

Lecture. L’idée est de capter l’intérêt des enfants en jouant, en s’amusant et
en les accompagnant pour qu’ils prennent plaisir à découvrir la magie des
rythmes de textes poétiques et pour qu’ils apprennent à rédiger.

Des activités de groupes sont proposées. Les enfants s’assoient
confortablement en cercle ou en petits groupes au sol et suivent librement le
rythme du texte avec leur corps.

7

Écrire des textes poétiques devrait faire partie intégrante de
l’expérience d’écriture de l’enfant. Il s’agit d’une occasion de stimuler un
sentiment de beauté chez les enfants.

L’aide du professeur ou de l’artiste durant la leçon devrait être discrète,
mais il/elle devrait encourager les enfants à explorer des sentiments par
l’écriture de vers, car la poésie est un moyen sûr et créatif de décrire les
émotions personnelles.

8

Comment un texte peut-il aider les enfants à visualiser l’information
apprise ?

1. La poésie apporte sa touche personnelle dans les thèmes. Les élèves
forment des images très visuelles qui facilitent le souvenir de
l’information. Une série de poèmes sur l’histoire, la géographie, la
science et les mathématiques est la première étape pour apporter un
élément humain et une touche personnelle aux matières de programme
scolaire. Les élèves retiennent l’information et le vocabulaire, et créent
des connexions de souvenir.

9

2. La poésie livre des messages forts qui redonnent vie aux faits et aux
concepts que les élèves auraient sinon trouvés inintéressants. La poésie
sert en fait de raccourci au cœur des sujets et lie les enfants au contenu
du sujet de façon mémorable et percutante. Les élèves relient les
nouvelles informations à leurs propres expériences.

3. Les élèves peuvent se créer un nouvel aperçu des contenus
importants dans leur vie, leurs communautés et leur monde. Ils peuvent
créer de nouveaux points de vue et développer une responsabilité
sociale et communautaire.

10

C omment choisir le texte

 Sélection de la poésie de la plus grande qualité
 La poésie devrait être une grande source de plaisir
 Contenu à la portée des expériences des enfants et susceptible de
libérer leur imagination
 Textes adaptés à la classe et à la récitation en groupe
 Commencer par des poèmes humoristiques comportant des rimes
 Les enfants devraient être encouragés à sélectionner et à proposer les
poèmes
 « la pierre angulaire de la poésie est la magie présente dans la vie
quotidienne » (Weinstein)

11

Le terme prose recouvre toute la production littéraire qui n’est pas
sous forme de vers.

Lire et écrire sous forme de prose, à travers ou au-delà de la dimension
esthétique, aide les enfants à développer leur personnalité et leur
compréhension de la société.

12

rose P

L’approche

Poser des questions est un processus essentiel. Tous les enfants ont besoin
de s’exposer fréquemment à des questions « ouvertes » qui leur permettent
de développer la déduction, la supposition, la prévision, l’intuition,
l’évaluation et le développement de leurs réflexions analytiques.

Écrire des textes en prose permet aux élèves d’élaborer une idée à la fois
réelle et inventée. Les enfants apprennent des concepts-clés dans le
domaine de l’éducation et améliorent leurs compétences à l’écrit en
définissant des personnages, en imaginant une intrigue. À cette fin, le
professeur utilisera des exercices d’écriture créatifs pour les aider à
comprendre comment se construit une histoire/intrigue et comment toutes
les parties de l’histoire interagissent.

13

Comment les textes en prose peuvent-ils aider les enfants à visualiser
l’information apprise ?

À l’instar de la poésie, la prose permet aux enfants d’apporter une
touche personnelle en les aidant à comprendre les contenus et les
situations.

Cette forme d’art est particulièrement intéressante pour des domaines
comme l’histoire et la géographe (création, découverte et interprétation
de cartes, de graphiques et de tableau), la résolution de problèmes,
l’analyse de cause à effet, la lecture, la prévision et la déduction.

14

Comment choisir le texte

La sélection des textes devrait prendre en considération l’intérêt des
enfants, leur expérience et leur âge, mais aussi les valeurs littéraires et la
qualité des images. Il est préférable de choisir les textes avec les enfants.

15

Des exemples pratiques sont disponibles dans le texte plus détaillé du
rapport « Rapport de base e-ARTinED sur l’utilisation de la littérature à des
fins d’enseignement scolaire ».

16

17

Venez profiter de la plateforme d'apprentissage en ligne!

http://eartined.coursevo.com

http://eartined.coursevo.com/

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Slide Number 17

