
Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 1 sur 27

Comment utiliser la littérature de jeunesse ? 

 APPRENDRE A LIRE 
AU CYCLE 2 

Groupe départemental 
Maîtrise des langages 

 

Année scolaire 2002-2003 

IN SPECTION 
ACADÉMIQUE  DE L A  

N IÈVRE  


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 2 sur 27

Comment utiliser la littérature de jeunesse?

L’objectif principal est de faire accéder tous les enfants, et plus particulièrement ceux qui en
sont éloignés dans leur milieu familial, au monde du livre et de l’écrit.
L’utilisation de la littérature de jeunesse dans la classe doit être faite en complémentarité avec
le manuel d’apprentissage. Les livres accompagnent et prolongent les apprentissages
systématiques. Ils permettent une entrée culturelle dans le monde de l’écrit à travers la
connaissance des lieux de l’écrit et des professionnels (auteurs, illustrateurs, éditeurs,
libraires, imprimeurs, bibliothécaires…).

Extrait de l’introduction de l’ouvrage: " Livres et apprentissages à l’école"CNDP, Savoir
Livre 1999.
…Il n’y a pas d’un côté, un espace des apprentissages systématiques, dans des situations
contraintes, qui serait l’espace de la classe, et de l’autre, un espace des apprentissages
culturels du livre et de la littérature, dans des situations plus ludiques, qui serait l’espace de la
BCD.
Les livres, les albums ne sont pas un supplément d’âme, un luxe, un divertissement, ils ne
sont pas ailleurs ni en marge. Ils sont à portée de main, prêts à être lus et relus, manipulés en
toute occasion….

Vous trouverez dans ce classeur des fiches pédagogiques destinées à vous donner
quelques pistes d'utilisation des albums contenus dans la mallette.

Notre réflexion a pris comme point de départ un extrait des programmes du cycle 2:
 Lecture:

"Toutefois, ce manuel ne peut, en aucun cas, être le seul livre rencontré par les élèves. La
fréquentation parallèle de la littérature de jeunesse, facilitée par de nombreuses lectures à
haute voix des enseignants, est tout aussi nécessaire et demeure le seul moyen de travailler la
compréhension des textes complexes…"

 Comprendre des textes littéraires:
"Les lectures littéraires du cycle des apprentissages fondamentaux, comme celles des autres
cycles, doivent donc être choisies avec soin et organisées en parcours qui permettent de
retrouver un personnage, un thème, un genre, un auteur, un illustrateur. Par là, et par là
seulement, l'habitude de fréquenter les livres devient progressivement une culture."

C'est précisément dans cette optique de parcours que nous avons conçu les fiches-outils.

Utiliser les albums pour travailler quelles compétences?

Une grille dans laquelle nous avons listé les compétences de lecteur à atteindre vous
permet de programmer l'utilisation des albums.

Dans chacune des fiches, nous avons dégagé un thème (qui ne doit pas constituer le seul
élément de mise en réseau des albums).
Ensuite, figurent les indications relatives à l'album puis, dans la colonne de gauche, en
caractères gras, les compétences déclinées en capacités.
Dans la colonne de droite, nous avons proposé quelques pistes de situations à mettre en
œuvre.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 3 sur 27

Enfin, nous avons envisagé la mise en réseau d'albums, chère à Bernard DEVANNE, qui a
pour but d'organiser ce parcours tel qu'il est défini dans les programmes.
Il est souhaitable que ce travail de mise en réseau soit poursuivi au cycle 3 car c'est en
donnant aux élèves l'habitude de fréquenter les livres qu'ils pourront se construire une culture
littéraire.

Tous les albums contenus dans la mallette ne font pas l'objet d'une fiche, chacun pourra
réfléchir à la manière d'utiliser un album avec ses élèves et ainsi compléter le classeur.

Vous pouvez envoyer vos suggestions ou remarques au groupe maîtrise des langages, à
l'adresse électronique suivante:
ien58sn2.cpcaien@ac-dijon.fr


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 4 sur 27

Thème: notion du temps qui passe, la fin de la vie pour l’homme, la fin de la vie pour les
objets.

Titre: Les trois s œurs casseroles
Auteur: Marie Nimier
Illustrateur: Frédéric Rébéna
Editeur: Albin Michel Jeunesse
Année de parution: 2000

Résumé: Elles sont trois s œurs casseroles bichonnées, pomponnées, amoureusement cuisinées
par Félix Bonbon. Jusqu’au jour où Félix meurt. Ses trois frères se partagent ses biens et
séparent les trois s œurs casseroles.
Construction du récit:  construction classique d'un récit à partir de la description de la vie au
Royaume de Sans-Souci. Cette vie paisible se trouve perturbée: "Mais un matin, patatras…"

Compétences à développer Quelques pistes

Apprendre à repérer les temps du récit.
- Repérer le moment où il va se passer un

événement particulier.
- Repérer les mots connecteurs logiques.

Travailler la chronologie des événements.

Apprendre à comprendre des textes
narratifs.
- Reformuler le texte avec ses propres mots.
- S'engager dans une interprétation simple

du point de vue adopté par l'auteur et/ou
l'illustrateur.

- Comprendre que le texte est un récit
rapporté par un narrateur.

- Echanger sur la manière d’interpréter la
conclusion du texte narratif.

Alterner lecture de l'enseignant à voix haute,
reformulations, échanges sur les
interprétations possibles, argumentation (texte
et image)…

Comparer l’introduction du texte avec
l’introduction de certains contes connus des
enfants: "Au royaume de Sans-souci, vivaient
les trois s œurs casseroles."

Organiser un échange sur l’interprétation de la
phrase: "Il y a un temps pour tout".
Même chose à partir de la phrase: "Il avait fait
son temps".

Structurer et augmenter son lexique dans
un domaine particulier, celui de la cuisine.

Comprendre et utiliser les termes désignant
les ustensiles de cuisine indiqués dans le
texte.
Désigner et nommer les ustensiles de cuisine
représentés sur l’illustration.

Comprendre des mots ayant un sens
particulier par rapport au contexte.

Repérer l’humour lié à l’utilisation de mots ou
d’expressions:

• se mettre en quatre, dans l’expression
"les trois s œurs casseroles se mettaient
en quatre".

• une crème d’homme: …vivait aussi


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 5 sur 27

une crème d’homme, un gentil papy.
• monter, dans l’expression: "monter en

neige jusqu’au premier".
• mijoter dans l’expression "la grande

avait tout mijoté".
Engager les enfants dans une production
d’expressions amusantes en fonction d’un
contexte.

Approche littéraire en mettant les albums en réseau :
- Mettre en réseau avec les textes d’Alain Lesaux par rapport à la compétence:
comprendre le sens figuré d’un mot par rapport au contexte.
- Mettre en réseau avec d’autres albums traitant du thème de la mort (échange pour
comprendre les différences de point de vue).

 Leïla – Sue ALEXANDER – BAYARD.
 Comme avant – Pili MANDELBAUM – PASTEL, Ecole des Loisirs.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 6 sur 27

Thème: Relations homme/animal - liberté.

Titre: Où est Petit-Tigre?
Auteur: Pulak BISWAS
Illlustrateur: Anushka  RAVISHANKAR
Editeur: Syros Jeunesse
Année de parution: 1999

Résumé: Petit-Tigre s'aventure loin dans la forêt. Pris de peur, il se réfugie en haut d'un arbre.
C'est là que les hommes le capturent. Que va-t-il advenir de lui?
Construction du récit : Conte indien moderne. Narrateur qui raconte au présent. Des phrases
très courtes ou simplement nominales, exclamatives, interrogatives et des onomatopées.

Compétences à développer Quelques pistes

Apprendre la structure narrative. Repérer situation initiale, élément
perturbateur, action, dénouement, situation
finale (schéma quinaire du conte).

Repérer les indices morphosyntaxiques. Connaître les différentes fonctions des signes
de ponctuation: !, ?, …

Lire oralement en mettant l'intonation. Pratiquer des jeux oraux avec les dialogues et
les onomatopées.

Approche littéraire en mettant les albums en réseau :
Relations homme/animal.

 Mais je suis un ours! – Franck TASHLIN – Ecole des loisirs (Renardeau).
 L'oppossum qui avait l'air triste - Franck TASHLIN - Ecole des loisirs (Renard

poche).
 Le chien Monsieur Lambert – Helme HEINE – Scandéditions / La Farandole.
 Le chat qui s'en allait tout seul – Rudyard KIPLING et May ANGELI – Sorbier.
 Le tigre – Judy ALLEN et Tudor HUMPHRIES – Gründ (Il était une fois …).
 L'homme aux sept loups – Claude SEIGNOLLE, Jacqueline KERGUENO et

Philippe FIX – Bayard (J'aime lire).


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 7 sur 27

Thème: Relations père/fils.

Titre: Sam et son papa.
Auteur: Serge BLOCH
Editeur: Bayard
Année de parution: 1998

Résumé: Son papa, Sam l'appelle son gros papa. Et son papa, il n'aime pas beaucoup ça. Mais
Sam lui dit que c'est des mots d'amour! A la maison, dans la rue, à la campagne, voici
quelques petites histoire d'humour qui racontent les grands bonheurs de la vie de Sam et de
son papa.
Construction du récit : Un enfant raconte des épisodes de la vie courante dans un style simple.

Compétences à développer Quelques pistes

Identifier les personnages d’un récit et les
retrouver quels que soient les procédés
utilisés.
- Comprendre qu'un même personnage

peut-être désigné par des procédés
différents.

- Connaître ces différents procédés de
désignation: noms, pronoms, surnoms,
périphrases, métaphores…

Repérer que le personnage du petit garçon est
désigné par son prénom (Samuel), un
diminutif (Sam), un surnom ( Supersam) ou le
pronom personnel je.

Apprendre à comprendre des textes
narratifs.
- Comprendre la notion de narrateur.
- Reformuler le texte avec ses propres mots.

- S'engager dans une interprétation simple
du point de vue adopté par l'auteur et/ou
l'illustrateur.

Repérer que le narrateur est un enfant qui
s'exprime à la première personne du singulier.

Alterner lecture de l'enseignant à voix haute,
reformulations, échanges sur les
interprétations possibles, argumentation (texte
et image)…

Approche littéraire en mettant les albums en réseau:
Relations père/enfant  (s)

 Noire comme le café, blanc comme la lune – Pili MANDELBAUM – PASTEL,
Ecole des loisirs.

 Terrible – Alain SERRES et MERLINE – PASTEL, Ecole des loisirs.
 Mon papa – Philippe DUPASQUIER – Gallimard.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 8 sur 27

Thème: relations familiales - Anthropomorphisme.

Titre: Toi grand et moi petit.
Auteur: Grégoire SOLOTAREFF
 Editeur: L’Ecole des loisirs
Année de parution: 1996

Résumé: Un petit éléphant orphelin trouve un papa en la personne du lion, le roi des animaux.
"Toi grand et moi petit", dit-il. Les années passent et ils se retrouvent longtemps après, mais
cette fois, "Toi petit et moi grand".
Construction du récit : "Il y avait une fois…", cela commence comme un conte, c’est plutôt
une fable sur le temps qui passe et l’inversion des rôles de protection entre les deux
personnages, qui sont d’ailleurs des animaux.

Compétences à développer Quelques pistes

Apprendre à comprendre des textes
narratifs.
- S’engager dans une interprétation simple

du point de vue de l’auteur/illustrateur.

Alterner lecture à haute voix de l’enseignant,
arrêt, échanges sur les interprétations
possibles.
Discussion philosophique sur l’obligation
d’aide entre les générations.

Approche littéraire en mettant les albums en réseau :
Réseau 1: Les personnages animaux ressemblant étrangement à des humains.

 Une histoire à quatre voix – Anthony BROWNE – Kaléidoscope.
 Ernest et Célestine ont perdu Siméon – Gabrielle VINCENT – Casterman.

Réseau 2: Les relations père/fils ou parents/enfants.
 Noire comme le café, blanc comme la lune – Pili MANDELBAUM – PASTEL,

Ecole des loisirs.
 Terrible – Alain SERRES et MERLINE – PASTEL, Ecole des loisirs.
 Sam et son papa – Serge Bloch – Bayard.
 Mon papa – Philippe DUPASQUIER – Gallimard.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 9 sur 27

Thème: Relations parents/enfants.

Titre: Une histoire à quatre voix.
Auteur: Anthony BROWNE
Editeur: Kaléidoscope
Année de parution: 1998

Résumé: Quatre personnes se sont promenées dans le parc, ce matin. Une maman et son petit
garçon, un papa et sa petite fille. Et cela fait quatre histoires différentes.

Construction du récit : Quatre personnages racontent un même fait de différentes manières
selon leur point de vue. Se référer aux "Exercices de style" de Raymond Queneau.
Les personnages sont des animaux qui s’expriment à la première personne.

Compétences à développer Quelques pistes

Donner après lecture, des renseignements
ponctuels sur le texte.
- Comprendre le sens général du texte.
- Prendre conscience des points de vue des

différents narrateurs.

- Prendre conscience des caractères des
personnages.

Retrouver la trame narrative commune aux 4
histoires.
Repérer les personnages, le lieu, les actions,
les relations entre les personnages, la
chronologie.
Inventer les points de vue des 2 chiens.

Décrire les personnages et leurs traits de
caractère (indices dans l’image et registre de
langue différent).
Faire une lecture théâtralisée de l’album:
1 lecteur qui module sa voix selon le
personnage ou 4 lecteurs différents.

Approche littéraire en mettant les albums en réseau :
Réseau 1: situations identiques racontées par plusieurs personnages.

 Le journal de Lucie et d'autres aussi – Sarah FANELLI – Seuil Jeunesse.
 Bon anniversaire Myrtille – Didier LEVY et Gilles RAPAPORT – Circonflexe.

Réseau 2: les relations entre les gens.
 Mon royaume – Kitty CROWTHER – PASTEL, Ecole des Loisirs.
 Voisin, voisine – Didier JEAN et ZAD – Milan.
 Mais où est donc Ornicar – Gérald STEHR – Ecole des Loisirs.
 Tunnel – Anthony BROWNE – Kaléidoscope.
 Des invités bien encombrants – Annalena MC AFEE - Kaléidoscope.
 La princesse de neige – Pascal NOTTET et Stéphane GIREL, PASTEL.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 10 sur 27

Thème: Relations homme/animal.

Titre: Perdu!
Auteur: Antonin Louchard
Editeur: Albin Michel Jeunesse
Collection: Zéphyr
Année de parution: 1997

Résumé: C'est la nuit. Un petit chien perdu erre dans les rues d'une ville et fait des
rencontres…
Construction du récit : Récit au présent. Structures répétitives: répétition par juxtaposition, par
reprise syntaxique.

Compétences à développer Quelques pistes

Identifier les personnages d’un récit et les
retrouver quels que soient les procédés
utilisés.
- Comprendre qu’un même personnage peut

être désigné par des procédés différents.
- Connaître ces différents procédés de

désignation: noms, pronoms, surnoms,
périphrases, métaphores…

Les différents procédés de désignation:
1. du petit chien:

• un petit chien perdu,
• un chien abandonné,
• petit chien,
• un petit chien crotté,
• un chien fatigué.

2. de la lune:
• une boule de billard,
• comme une bille.

Donner après lecture, des renseignements
ponctuels sur le texte.
- Percevoir des indices signifiants d'un

texte: marques de surface, indices
sémantiques, organisationnels,
orthographiques.

Repérer, dans le texte:
narrateur, dialogues (identifier les
personnages qui parlent en s'aidant de
l'image), phrase qui revient comme un refrain,
rimes.

Distribuer les rôles afin de procéder à une
lecture dialoguée.

Varier les interprétations afin d'apprécier celle
qui est la plus adaptée au texte.

Lire oralement en articulant correctement,
avec justesse quant à l'intonation, un texte
narratif, informatif ou poétique déjà lu
auparavant.
- Adapter l'intonation au type de texte lu.

Approche littéraire en mettant les albums en réseau : thème des animaux perdus.
 Ours blanc – Catherine ALLISON et Piers HARPER – Gründ.
 Loulou retrouve son chemin – Christopher DENISE – Kaléidoscope.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 11 sur 27

Thème: La jungle-les relations animaux/enfants.

Titre: Le grand courage de Petit Babaji.
Auteur: Hélène Bannerman
Illlustrateur: Fred Marcellino
Editeur: Bayard Editions
Année de parution: octobre 98

Résumé: Un jour Petit Babaji s'en va d'un bon pas dans la jungle. En chemin, il rencontre un
tigre affamé…
Construction du récit : Conte indien ayant pour animal principal le tigre. Récit de randonnée.
Présence d'un narrateur, récit en boucle,  dialogue.

Compétences à développer Quelques pistes

Identifier les personnages d'un récit:
- le narrateur
- le locuteur
- le(s) récepteur(s)

A partir de la lecture à haute voix faite par
l'adulte, les enfants se représentent la scène et
la matérialisent à l'aide de marionnettes, par
exemple.

Repérer les indices morphosyntaxiques
relatifs au dialogue.
- Reconnaître que le dialogue peut être

introduit par: "", -.
- Connaître le nom de ces indices.
- Discriminer dans un texte, ces différents

indices.

Etablir un code de couleur par exemple, pour
associer le personnage à la phrase qu'il
prononce.

Repérer, par une lecture rapide, les passages
dialogués dans un texte.

Approche littéraire en mettant les albums en réseau :
Réseau du thème de la quête:

 Calinours va faire les courses – Alain BROUTIN et Frédéric STEHR – Ecole des loisirs.
 De la petite taupe qui voulait savoir qui lui avait fait sur la tête – Werner

HOLZWARTH et Wolf ERLBRUCH – Milan.
 Verdurette cherche un abri – Claude BOUJON – Ecole des loisirs.
 Petit chat cherche une maman – Anne SOYER et Christel TORELLI – Editions du

Sorbier.
 Le petit chat perdu – Père Castor.
 La coccinelle qui ne voulait pas voler – Isabel FINN et Jack TICKLE – Gründ.
 Rébecca la poule – Bob GRAHAM – Père Castor Flammarion.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 12 sur 27

Thème: Les étapes de la vie.

Titre: Raoul.
Auteur: J. A. Rowe
Editeur: Nord- sud
Année de parution: 1999

Résumé: Un vieux rat raconte sa vie depuis sa toute petite enfance. Alors qu'il était bébé et
somnolait paisiblement dans le jardin, un grand oiseau noir vint l'enlever pour l'entraîner dans
un bien étrange voyage…
Construction du récit : Récit de type répétitif qui comporte un récit dans le récit (le héros est
narrateur).

Compétences à développer Quelques pistes

Identifier les personnages d'un récit et les
retrouver quels que soient les procédés
utilisés pour les désigner.
- Comprendre qu'un même personnage peut

être désigné par des procédés différents.
- Repérer les substituts nominaux désignant

le même personnage.
- Repérer et utiliser les différents procédés

de désignation: noms, pronoms, surnoms,
périphrases, métaphores, …

Comprendre que le héros est aussi le
narrateur.
Faire jouer la scène en ayant attribué les
différents rôles.
Transformer les phrases du texte en
remplaçant les substituts par les noms.

Apprendre à comprendre des textes
narratifs.
- Comprendre la notion d'auteur.
- Différencier les notions d'auteur et de

narrateur.

Travailler les échanges entre enfants après
lecture du maître pour les amener à
comprendre qui est le narrateur.

Approche littéraire en mettant les albums en réseau :
Réseau d'albums dont le héros est aussi le narrateur.

 Docteur Piqûre – Grégoire SOLOTAREFF – Ecole des loisirs.
 Le ballon d'Alexandre – Alain BRION - Kaléidoscope.
 Le loup, mon œil! – Susan MEDDAUGH – Autrement Jeunesse.
 Moi, Ming – Clothilde BERNOS – Rue du Monde.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 13 sur 27

Thème: La vie de famille/les animaux domestiques.

Titre: Rébecca la poule.
Auteur: Bob Graham
Editeur: Père Castor  / Flammarion
Année de parution: 1997

Résumé: c'est l'aventure d'une poule rousse en quête d'une vie de famille. Quelle témérité pour
arriver à ses fins…
Construction du récit : Récit de type répétitif constitué de plusieurs épisodes ponctués par une
phrase récurrente.

Compétences à développer Quelques pistes

Identifier les personnages d'un récit et les
retrouver quels que soient les procédés
utilisés pour les désigner.
- Repérer et utiliser les différents procédés

de désignation: noms, pronoms.

Identifier par épisode les principaux
personnages.
Transformer les phrases du texte en
remplaçant les substituts par les noms.

Repérer les indices morphosyntaxiques
relatifs au dialogue.
- Reconnaître que le dialogue peut être

introduit par un tiret.
- Repérer le changement d'interlocuteur.

Faire jouer la scène en ayant attribué les
différents rôles.

Apprendre à comprendre des textes
narratifs.
- Repérer l'organisation du texte en

épisodes.
- Repérer la phrase récurrente et en déduire

sa fonction.

Faire une lecture théâtralisée de l’album:
2 narrateurs dont un identifié qui prononce la
phrase récurrente.

Approche littéraire en mettant les albums en réseau :
Réseau 1, thème de la quête:

 Calinours va faire les courses – Alain BROUTIN et Frédéric STEHR – Ecole des loisirs.
 De la petite taupe qui voulait savoir qui lui avait fait sur la tête – Werner

HOLZWARTH  et Wolf ERLBRUCH – Milan.
 Verdurette cherche un abri – Claude BOUJON – Ecole des loisirs.
 Petit chat cherche une maman – Anne SOYER et Christel TORELLI – Editions du

Sorbier.
 Le petit chat perdu – Père Castor.
 La coccinelle qui ne voulait pas voler – Isabel FINN  et Jack TICKLE – Gründ.
 Le grand courage de Petit Babaji – Hélène BANNERMAN – Bayard Editions.

Réseau 2, récits de type répétitif:
 Poucet le poussin – Sally HOBSON – PASTEL, Ecole des Loisirs.
 Chuuut! – Minfong HO et Holly MEADE – Père Castor Flammarion.
 La sagesse de Wombat – Michael MORPURGO – Gautier- Languereau.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 14 sur 27

Thème: Les animaux / la différence.

Titre: Edouard l'émeu
Auteur: Sheena Knowles
Illustrateur: Rod Clément
Editeur: Kaléidoscope
Année de parution: 2000

Résumé: Edouard l'émeu s'ennuie au zoo, alors il décide d'aller voir comment vivent les autres
animaux. Quand il retourne dans son enclos, oh non! il a été remplacé par un autre émeu…
Construction du récit : Récit de randonnée.

Compétences à développer Quelques pistes

Apprendre à repérer les temps du récit.
- Repérer le moment où il va se passer un

événement particulier.
- Repérer les mots connecteurs temporels

récurrents.

Isoler la phrase prononcée par l'émeu lors de
chaque rencontre.

Repérer les indices morphosyntaxiques
relatifs au dialogue.
- Reconnaître que le dialogue peut être

introduit par: et "".
- Connaître leur nom.

Faire jouer la scène en insistant sur le rôle de
l'émeu qui doit être particulièrement
expressif.

Apprendre à comprendre des textes
narratifs.
- Comprendre la notion de narrateur.
- Repérer l'organisation du texte.
- Echanger sur la manière d'interpréter la

conclusion d'un texte narratif.

Travailler le lien image/texte en prenant en
compte l'émotion dégagée par les
personnages. Envisager une exploitation dans
d'autres disciplines.

Approche littéraire en mettant les albums en réseau :
Réseau d'albums dont le héros n'est pas satisfait de son sort:

 Bon appétit! Monsieur Lapin – Claude BOUJON – Ecole des loisirs.
 Un chat est un chat – Grégoire SOLOTAREFF – Ecole des loisirs.
 La queue en tire bouchon - Linda JENNING, Tim WARNES - PASTEL.
 J'aimerais tant voler - Ron MARIS – Flammarion.
 Un bon petit diable - Cécile BERTRAND – Mijade.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 15 sur 27

Thème: les animaux / le rituel d'endormissement.

Titre: Chuuut!
Auteur: Minfong Ho
Illustrateur: Holly Meade
Editeur: Père Castor Flammarion
Année de parution: 1998

Résumé: Dans cette berceuse thaïlandaise, une maman fait taire tous les animaux pour que
son enfant dorme. Mais bébé dort-il vraiment?
Construction du récit : Récit de type répétitif à caractère poétique ponctué de rencontres
successives annoncées par une phrase récurrente. Cette phrase, à la forme interrogative, prend
la forme d'une ritournelle.

Compétences à développer Quelques pistes

Donner après lecture, des renseignements
ponctuels sur le texte.
- Répondre à des questions relatives aux

personnages.
- Répondre à des questions relatives à la

chronologie.

Retrouver la chronologie de l'histoire: lecture
puzzle, mise en ordre des illustrations
photocopiées, formulation de l'ordre
d'apparition des personnages…

Apprendre à comprendre les textes
littéraires.
- Repérer la phrase récurrente et en déduire

sa fonction.

- Comprendre la notion de traducteur.

- Echanger sur la manière d’interpréter la
conclusion d’un texte narratif.

Faire une lecture théâtralisée de l’album:
l'enseignant joue le rôle de la maman, les
élèves celui des animaux et de l'enfant. On
amènera ainsi les enfants à prendre
conscience que les animaux s'expriment par
des onomatopées et n'apparaissent qu'une fois
la ritournelle prononcée.
Prendre des indices sur la 1 ère et la 4ème de
couverture, sur les illustrations et dans la
dédicace (nom de l'auteur, indications
d'édition).
Arrêter la lecture à la double page
d'illustration qui marque une rupture dans le
récit. Faire imaginer la fin de l'histoire ou lire
le texte des deux dernières pages (dit par un
narrateur) en demandant aux enfants de
l'illustrer.

Lire oralement en articulant correctement,
avec justesse quant à l’intonation, un texte
déjà lu auparavant.
- Montrer par sa lecture que l’on reconnaît

les phrases déclaratives, interrogatives,
exclamatives.

Faire jouer le rôle de la maman à un enfant
qui devra prendre des intonations différentes
suivant les types de phrases prononcées et
moduler sa voix selon l'effet souhaité.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 16 sur 27

Approche littéraire en mettant les albums en réseau :
Réseau 1: récits de type répétitif à caractère poétique:

 Poucet le Poussin – Sally HOBSON – PASTEL, Ecole des Loisirs.
 La sagesse de WOMBAT – Michael MORPURGO et Christian BIRMINGHAM –

Gautier-Languereau.
Réseau 2: albums de langue étrangère traduits et adaptés:

 Toc, toc, toc – Tan et Yasuko KOIDE – Ecole des loisirs.
 Kwela, Kwela, JAMELA ! – Niki DALY – Gautier-Languereau.
 Yaci et sa poupée – Hélène FATOU et Gloria CARASUSAN - Père Castor, Flammarion.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 17 sur 27

Thème: les animaux / le rituel d'endormissement.

Titre: La sagesse de Wombat.
Auteur: Michael Morpurgo
Illustrateur: Christian Birmingham
Editeur: Gautier-Languereau
Année de parution: 1999

Résumé: Wombat adore creuser des trous et s'y réfugier pour penser. Un jour, il creuse le trou
le plus profond qu'il ait jamais creusé. Mais quand il ressort, sa maman a disparu. En partant à
sa recherche, il fait des rencontres. Ses nouveaux amis trouvent qu'un petit Wombat n'a rien
d'intéressant jusqu'au moment où un danger menace la forêt…
Construction du récit : Récit de type répétitif à caractère poétique ponctué de rencontres
successives annoncées par une phrase récurrente. Cette phrase, à la forme interrogative, prend
la forme d'une ritournelle.

Compétences à développer Quelques pistes

Donner après lecture, des renseignements
ponctuels sur le texte.
- Répondre à des questions relatives aux

personnages.
- Répondre à des questions relatives à la

chronologie.

Retrouver la chronologie de l'histoire: lecture
puzzle, mise en ordre des illustrations
photocopiées, formulation de l'ordre
d'apparition des personnages…

Apprendre à comprendre les textes
littéraires.
- Repérer la phrase récurrente et en déduire

sa fonction.

- Comprendre la notion de traducteur.

- Echanger sur la manière d’interpréter la
conclusion d’un texte narratif.

Faire une lecture théâtralisée de l’album:
l'enseignant joue le rôle de la maman, les
élèves celui des animaux et de l'enfant. On
amènera ainsi les enfants à prendre
conscience que les animaux s'expriment par
des onomatopées et n'apparaissent qu'une fois
la ritournelle prononcée.
Prendre des indices sur la 1 ère et la 4ème de
couverture, sur les illustrations et dans la
dédicace (nom de l'auteur, indications
d'édition).
Arrêter la lecture à la double page
d'illustration qui marque une rupture dans le
récit. Faire imaginer la fin de l'histoire ou lire
le texte des deux dernières pages (dit par un
narrateur) en demandant aux enfants de
l'illustrer.

Lire oralement en articulant correctement,
avec justesse quant à l’intonation, un texte
déjà lu auparavant.
- Montrer par sa lecture que l’on reconnaît

les phrases déclaratives, interrogatives,
exclamatives.

Faire jouer le rôle de la maman à un enfant
qui devra prendre des intonations différentes
suivant les types de phrases prononcées et
moduler sa voix selon l'effet souhaité.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 18 sur 27

Approche littéraire en mettant les albums en réseau :
Réseau 1, récits de type répétitif à caractère poétique:

 Poucet le Poussin – Sally HOBSON – PASTEL, Ecole des Loisirs.
 Chuuut! - Minfong HO et Holly MEADE – Père Castor, Flammarion.
 Rébecca la poule – Bob GRAHAM - Père Castor, Flammarion.

Réseau 2, albums de langue étrangère traduits ou adaptés:
 Toc, toc, toc – Tan et Yasuko KOIDE – Ecole des loisirs.
 Kwela, Kwela, JAMELA! – Niki DALY – Gautier-Languereau.
 Chuuut! - Minfong HO et Holly MEADE – Père Castor, Flammarion.
 Yaci et sa poupée – Hélène FATOU et Gloria CARASUSAN - Père Castor, Flammarion.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 19 sur 27

Thème: la communication.

Titre: Le grand murmure.
Auteur: Anne Brouillard
Editeur: Milan
Année de parution: 1999

Résumé: Un enfant reçoit un coup de téléphone. Où vont les mots de la conversation? C’est
l’occasion pour le lecteur de participer à un voyage sonore et poétique.
Construction du récit : Dialogue enchâssé dans un récit à caractère poétique.

Compétences à développer Quelques pistes

Apprendre à comprendre des textes
littéraires.
- Echanger et argumenter son point de vue

pour comparer les différentes
interprétations.

- Repérer l'implicite d'un texte.

- Vérifier que les interprétations sont
compatibles avec le texte.

Privilégier l’entrée dans l’album par la lecture
à voix haute de l’enseignant.
Faire repérer aux élèves quels sont les deux
personnages dont la conversation est
retransmise dans le texte.
Dans un premier temps, par un jeu de
questions - réponses, l’enseignant recueille les
différentes interprétations et les
représentations que les élèves se sont faites.
Dans un second temps, on guidera la réflexion
des élèves par des questions du type: Les
deux personnages habitent-ils près l'un de
l'autre? Quels endroits sont reconnus? Quels
sont tous les bruits évoqués dans le texte?
A chaque réponse donnée par un élève, on lui
demandera de la justifier. On retournera au
texte pour valider.

Apprendre à lire et interpréter les
illustrations d'un album.
- Emettre des hypothèses sur le sens de

l’histoire en prenant des indices sur
l’image.

- Etablir des liens entre différentes images
(à propos des lieux, actions, personnages,
temps…) pour donner des interprétations.

- Vérifier que les interprétations sont
compatibles avec les illustrations.

Découvrir les relations texte – image et
leurs différentes modalités dans la
construction du sens de l’album.
Comprendre qu’une image peut être
complémentaire, divergente, redondante…
par rapport au texte.

Utiliser les personnages de la page de garde.
Attribuer un personnage à plusieurs élèves qui
devront le repérer et le suivre au fil des pages.
Ils devront imaginer et raconter l’histoire de
ce personnage à travers l’album. Après
confrontation des récits, le retour aux
illustrations permettra de se mettre d’accord
sur les interprétations les plus plausibles.
Ces pistes de travail nécessitent plusieurs
exemplaires de cet album ou une duplication
couleur des illustrations.

Choisir une illustration, lire le texte associé et
prélever les indices qui permettent de mettre
en évidence les complémentarités, les
divergences, les redondances.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 20 sur 27

Approche littéraire en mettant les albums en réseau :
Réseau: les relations entre texte et image ne sont pas évidentes.
L’Afrique de Zigomar – Philippe CORENTIN – Ecole des loisirs.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 21 sur 27

Thème: Portrait humoristique.

Titre: Mimi Artichaut
Auteur: Quentin Blake
Illustrateur: Quentin Blake
Editeur: Gallimard jeunesse
Année de parution: 1999

Résumé: Un poème pétillant de bonne humeur qui gambade en rimes et en images sous le
crayon déchaîné de Quentin Blake à la poursuite de Mimi Artichaut, de son banjo, de son
corbeau, de ses jeux de mots et de son incroyable vieux vélo.
Construction du récit : texte poétique et humoristique.

Compétences à développer Quelques pistes

Donner après lecture, des renseignements
ponctuels sur le texte.
Répondre aux questions relatives au
personnage unique.

 
 Retrouver ses animaux, ses vêtements, ses
loisirs, son cadre de vie.

Apprendre à comprendre les textes
littéraires.
- Respecter la structure poétique, présence

de la rime [o].

- Repérer les bulles (dialogue).
- Repérer les différentes polices d'écriture.

Donner le texte seul ou présenter les
illustrations sans lire le texte imaginer.
Inventer un autre personnage et le décrire de
la même façon; le jouer.
Faire des jeux de mots.

Faire deviner ce qui est écrit dans les bulles.

Lire oralement en articulant correctement,
avec justesse quant à l’intonation, un texte
déjà lu auparavant.
- Communiquer par une diction adaptée les

éléments véhiculés par le texte.

Faire lire à plusieurs enfants (un enfant dit le
poème, un autre joue le rôle de Mimi
Artichaut, deux jouent le rôle des enfants).
Faire apprendre le texte et le faire dire.

Approche littéraire en mettant les albums en réseau :
Réseau 1: albums qui présentent des personnages de façon humoristique:

 Une grand-mère en chocolat - Georges COULONGES - Edition Messidor/La Farandole.
  Réseau 2: albums dans lesquels les dialogues sont présentés dans des bulles:

 Le grand sommeil -Yvan POMMAUX - Ecole des Loisirs.
 Réseau 3: albums de Quentin Blake (pour repérer le style d'illustrations).

 Alphabêtes - Dick KING-SMITH'S - Quentin BLAKE.
 Barka, la reine des radines - Jan WERICH - Quentin BLAKE - Editions Petit point.
 A la six-quatre-deux - John YEOMAN - Quentin BLAKE – Kaléïdoscope.
 Le pique-nique de l'ours - John YEOMAN - Quentin BLAKE – Hatier.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 22 sur 27

Thème: Voyage / imaginaire /rêve.

Titre: Le paysan qui rêvait de bateau.
Auteur: Jens Rassmus
Editeur: Gründ
Année de parution: 1998

Résumé: Un paysan souffre d’une bien étrange maladie: toutes les nuits, il rêve de bateaux…

Construction du récit : Récit apparenté à la structure du conte, ponctué de repères
chronologiques alternant narration et dialogue.

Compétences à développer Quelques pistes

Donner après lecture, des renseignements
ponctuels sur le texte.
- Répondre à des questions relatives aux

personnages.

- Répondre à des questions relatives à la
chronologie.

Les motivations, les actions du personnage.
Les différents lieux où se déroulent les actions
(par rapport au gabarit des bateaux).
La relation entre Corentin et sa vache.

Chronologie, éléments temporels de l’histoire
par lecture puzzle, mise en ordre des
illustrations.

Apprendre à comprendre des textes
littéraires.
- Repérer l’organisation du texte.

- Echanger sur la manière d’interpréter
l’histoire, argumenter son point de vue sur
l’implicite du rêve, du souhait.

Repérage d’indices extratextuels: guillemets,
retour à la ligne, tirets…
Anticiper la suite de ce qui a été lu (p.15, p.20
et 21)
Travailler l’anticipation, livre fermé à partir
de la 1ère et de la 4ème de couverture.
Echanger sur ce qu’inspirent le titre, les
illustrations (lecture d’image: un bateau sur
l’herbe).

Lire oralement un texte déjà lu
auparavant.
- Oraliser un extrait du texte.
- Traduire les émotions en variant

l'intonation.

Faire une lecture à plusieurs: narrateur,
personnages.

Approche littéraire en mettant les albums en réseau :
Réseau 1: Les voyages.

 Le merveilleux voyage de Jack – Michaël FOREMAN – Kaléidoscope.
 Voyage d’un nuage – France GUILLAIN – Flammarion.

Réseau 2: L’imaginaire.
 Histoire d’une petite souris qui était enfermée dans un livre – Monique FELIX –

Gallimard.
Réseau 3: Envie de changer de vie.

 Si j’étais un éléphant – Nicolas BAYLEY – Albin Michel.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 23 sur 27

Grilles de compétences en lecture pouvant être travaillées à partir d’albums.

Compétences Capacités Titres des albums
- Comprendre le sens général du texte. • Une histoire à quatre voix.
- Percevoir des indices signifiants d’un texte:

marque de surface, indices sémantiques,
organisationnels, orthographiques.

• Perdu!

- Répondre à des questions relatives aux
personnages.

• Chuuut!
• Le paysan qui rêvait de bateau.
• Mimi Artichaut.

- Répondre à des questions relatives aux lieux. • Le grand murmure.
- Répondre à des questions relatives aux actions. • Le grand murmure.
- Répondre à des questions relatives aux

relations.
- Répondre à des questions relatives à la

chronologie.
• Chuuut!
• Le paysan qui rêvait de bateau.

- Prendre conscience des points de vue des
différents narrateurs.

• Une histoire à quatre voix.

- Prendre conscience des caractères des
personnages.

• Une histoire à quatre voix.

Donner après lecture, des renseignements
ponctuels sur le texte.

- Repérer des mots ou des phrases contenant les
renseignements demandés.

- Repérer les passages significatifs.
- Distinguer l’essentiel du secondaire.
- Respecter la cohérence du texte.Résumer sommairement un texte lu.

- Formuler l’idée générale d’un texte.
- Repérer la situation initiale. • Où est petit tigre?
- Repérer l’élément perturbateur. • Où est petit tigre?
- Repérer l’action. • Où est petit tigre?
- Repérer le dénouement. • Où est petit tigre?

Apprendre la structure narrative.

- Repérer la situation finale. • Où est petit tigre?


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 24 sur 27

- Comprendre qu’un personnage peut être
désigné par des procédés différents.

• Sam et son papa.
• Perdu!
• Raoul.

- Repérer les substituts nominaux désignant le
même personnage.

• Raoul.

- Reconnaître le narrateur. • Le grand courage de Petit Babaji.
- Reconnaître le locuteur. • Le grand courage de Petit Babaji.
- Reconnaître le (les) récepteur(s). • Le grand courage de Petit Babaji.

Identifier les personnages d’un récit.

- Reconnaître ces différents procédés de
désignation: noms, pronoms, surnom,
périphrases, métaphores…

• Sam et son papa.
• Perdu!
• Raoul.
• Rebecca la poule.

- Comprendre que le texte est un récit rapporté
par un narrateur.

• Les trois s œurs casseroles.

- Comprendre la notion d’auteur. • Raoul.
- Comprendre la notion de narrateur. • Sam et son papa.

• Edouard l’émeu.
- Comprendre la notion de traducteur. • Chuuut!
- Différencier les notions d’auteur et narrateur. • Raoul.
- Reformuler le texte avec ses propres mots. • Les trois s œurs casseroles.

• Sam et son papa.
- S’engager dans une interprétation simple du

point de vue adopté par l’auteur et  / ou
l’illustrateur.

• Les trois s œurs casseroles.
• Sam et son papa.
• Toi grand et moi petit.

- Repérer l’organisation du texte. • Rebecca la poule.
• Edouard l’émeu.
• Le paysan qui rêvait de bateau.

- Anticiper la suite de ce qui a été lu. • 

Apprendre à comprendre des textes
littéraires.

- Repérer la phrase récurrente et en déduire sa
fonction.

• Rebecca la poule.
• Chuuut!


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 25 sur 27

- Echanger sur la manière d’interpréter la
conclusion d’un texte narratif.

• Les trois s œurs casseroles.
• Edouard l’émeu.
• Chuuut!
• Le paysan qui rêvait de bateau.

- Dégager le thème et commencer à adopter une
attitude interprétative.

• Une histoire à quatre voix.

- Echanger et argumenter son point de vue pour
comparer les différentes interprétations.

• Le grand murmure.
• Le paysan qui rêvait de bateau.

- Construire des représentations à partir d’un
texte lu.

• 

- Repérer l’implicite d’un texte. • Le grand murmure.
• Le paysan qui rêvait de bateau.

- Respecter la structure poétique, présence de la
rime [o].

• Mimi Artichaut.

- Repérer les bulles (dialogue). • Mimi Artichaut.
- Repérer les différentes polices d'écriture. • Mimi Artichaut.
- Vérifier que les interprétations sont

compatibles avec le texte.
• Le grand murmure.

- Etablir des liens entre le texte et d’autres textes
connus (établir des réseaux).

• 

Apprendre à comprendre des textes
littéraires.

- Repérer la dimension intertextuelle (citation,
allusion, plagiat, pastiche…).

• 

- Connaître la fonction de ces différents indices. • Où est petit tigre?

- Reconnaître que le dialogue peut être introduit
par:  un " -".

• Le grand courage de Petit Babaji.
• Rebecca la poule.

- Reconnaître que le dialogue peut être introduit
par: deux points et des guillemets.

• Edouard l’émeu.

- Repérer le changement d’interlocuteur. • Rebecca la poule.
- Connaître le nom de ces indices. • Le grand courage de Petit Babaji.

• Edouard l’émeu.

Repérer les indices morphosyntaxiques
relatifs au dialogue.

- Discriminer dans un texte, ces différents
indices.

• Le grand courage de Petit Babaji.


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 26 sur 27

- Respecter l’intégralité du texte. • Où est petit tigre?
• Le paysan qui rêvait de bateau.

- Respecter les groupes de souffle. • Le paysan qui rêvait de bateau.
- Respecter convenablement les liaisons. • Le paysan qui rêvait de bateau.
- Respecter la ponctuation. • Le paysan qui rêvait de bateau.
- Montrer par sa lecture que l’on reconnaît les

phrases déclaratives, interrogatives,
exclamatives.

• Chuuut!

- Adapter l’intonation au type de texte lu. • Perdu!
• Chuuut!
• Le paysan qui rêvait de bateau.

Lire oralement en articulant correctement,
avec justesse quant à l’intonation, un texte
déjà lu auparavant.

- Communiquer par une diction adaptée les
éléments véhiculés par le texte. • Mimi Artichaut.

- Repérer le moment où il va se passer un
événement particulier.

• Les trois s œurs casseroles.
• Edouard l’émeu.

- Repérer les mots connecteurs temporels
(d’abord, enfin, puis…). • Edouard l’émeu.Apprendre à repérer le temps d’un récit.

- Repérer les mots connecteurs logiques (parce
que, donc, par contre…). • Les trois s œurs casseroles.

- Connaître les termes désignant les ustensiles de
cuisines. • Les trois s œurs casseroles.Structurer et augmenter son lexique dans un

domaine particulier. - Désigner et nommer les ustensiles de cuisine
représentés sur l’illustration. • Les trois s œurs casseroles.

- Comprendre le message véhiculé par
l’illustration. • Chuuut!

- Formuler verbalement ce message. • Chuuut!
Dégager la signification d’une illustration
rencontrée dans un album en justifiant son
interprétation à l’aide des éléments présents
dans l’image ou des situations qu’elle
suggère.

- Echanger pour exprimer ses propres sensations
devant une illustration et écouter celles de
l’autre. • Chuuut!


Groupe « Maîtrise des langages » Nièvre 2002-2003
Page 27 sur 27

- Emettre des hypothèses sur le sens de l’histoire
en prenant des indices sur l’image. • Le grand murmure.

- Etablir des liens entre les différentes images (à
propos des lieux, actions, personnages,
temps…) pour donner des interprétations.

• Le grand murmure.Apprendre à lire et interpréter les
illustrations d’un album.

- Vérifier que les interprétations sont
compatibles avec le texte. • Le grand murmure.

Découvrir les relations texte – image et leurs
différentes modalités dans la construction
du sens de l’album.

- Comprendre qu’une image peut être
complémentaire, divergente, redondante… par
rapport au texte. • Le grand murmure.


