
Dossier Pédagogique
Philéas & Autobule n° 34

10
Fiche

Histoire et réalité
pp. 10-11 : Laura lève le voile sur son histoire – pp. 20-21 : S'il te plaît, raconte-moi un
tableau

3

Atelier philo

Enjeux philo
Comme nous l’avons déjà évoqué plus haut, le réel n’existe pas pour les humains.
Nous avons tous « notre réalité », c’est-à-dire notre perception du réel. Cette per-
ception peut être individuelle ou collective si plusieurs perceptions coïncident. Les
récits, quels qu’ils soient, sont toujours une façon d’interpréter le réel. Expliquer,
inventer, articuler, sélectionner, exclure, oublier, construire, autant d’actes qui
vont nous permettre de concevoir l’ensemble des événements de nos vies, d’appré-
hender le quotidien et nous construire notre identité. Comment dès lors faire la
distinction entre réalité et fiction, vérité et mensonge. Le questionnaire ci-dessous
devrait permettre à la fois une réflexion sur ce sujet et une analyse des différents
types de discours ou récits afin de mettre en évidence le degré de vérité qu’ils
contiennent.

Questions philo
Est-ce que toutes les histoires sont vraies ou y en a-t-il qui sont vraies et d’autres
qui sont inventées ?
Comment fait-on la différence entre une histoire vraie et une histoire inventée ?
Est-ce qu’il y a des histoires qui sont bonnes et d’autres qui ne le sont pas ?
Comment fait-on pour distinguer une bonne histoire d’une autre qui ne l’est pas ?
Une histoire peut-elle être vraie et bonne en même temps ?
Les histoires portent-elles toutes sur ce qui arrive aux gens ?
Peut-il y avoir des histoires à propos de personnes qui rêvent ?
Si vous inventez une excuse, est-ce une histoire ?
Si vous inventez un mensonge, est-ce une histoire ?
Si vous inventez une histoire, est-ce un mensonge ?
Peut-on inventer des histoires à propos de personnes qui existent vraiment ?
Peut-on inventer une histoire vraie à propos de personnes inventées ?
Peut-on inventer une histoire sans personnages ?
Peut-on inventer une histoire où rien ne se passe ?
Serait-il possible qu’une histoire inventée par quelqu’un soit vraie ?
Si quelqu’un raconte une histoire inventée, pouvez-vous ne pas y croire ?
Si quelqu’un vous raconte une histoire vraie, pouvez-vous ne pas y croire ?
En quoi les romans et les contes sont-ils semblables ?
Qu’est-ce qui est le plus vrai : une interview, un roman, une biographie, un conte ?
Raconter sa propre histoire ou celle d’un autre, est-ce pareil ?
Qu’est-ce qui est le plus important, la réalité ou ce qu’on en perçoit ?

Dossier Pédagogique
Philéas & Autobule n° 34

15
Fiche

Histoire et réalité
pp. 10-11 : Laura lève le voile sur son histoire – pp. 20-21 : S'il te plaît, raconte-moi un
tableau

3

Leçon DE FRANçAIS ET D'ÉDUCATION
ARTISTIQUE
Raconter et écrire à partir d’un tableau

Préparation*
– À la suite des pages autour du tableau de Watteau, la démarche peut être imitée à
partir d’autres reproductions d’œuvres, sans consigne précise d’écriture.
– Nous proposons ici des projets d’écriture à partir d’œuvres d’art, cette fois avec
des consignes plus précises. Ce seront des situations mobilisatrices correspondant
à des compétences d’écriture spécifiques (pouvoir écrire une lettre, une descrip-
tion, un dialogue, etc.). Ces expérimentations d’écriture permettent de déboucher
sur des apprentissages du savoir-parler et du savoir-écrire.
– L’enseignant préparera un ensemble de reproductions à observer mais aussi de
livres exposant l’œuvre d’un artiste précis : si on laisse ce livre en classe, les élèves
pourront le feuilleter et prolonger leur imprégnation.
– L’enseignant accompagnera ses consignes d’un encouragement à imaginer et
créer : on peut inventer ! (Les élèves pourront, ensuite, se documenter pour mieux
connaître la réalité de tel peintre ou de tel sujet d’une œuvre.)
– Il est stimulant que l’enseignant participe lui-même à l’exercice d’écriture et lise à
haute voix son propre texte, au même titre que les élèves.
– La première lecture des textes gagne à être faite sans qu’il y ait aucun jugement,
pour que les élèves osent affirmer leur création sans craindre qu’on se moque ou
qu’on critique. Le dispositif du cercle de parole est intéressant à cet égard. Dans
un deuxième temps seulement, l’élève retravaillant son texte, il peut alors y avoir
commentaires, conseils et évaluation.**

Déroulement
1. Écrire, comme Autobule, ce que nous raconte un
autre tableau
– Lire pp. 20-21 : « S’il te plaît, raconte-moi un tableau ». Observer l’œuvre de Watteau,
réagir à cette œuvre oralement, lire le récit, réagir à ce texte (« Qui se retrouve bien
dans ce texte ? Qui aurait pu en dire tout autre chose, et quoi ? » « Qui n’aurait rien
eu à dire, pourquoi ? »)
– Lire la consigne : « À toi maintenant ! Quand tu verras un tableau, fais comme
Autobule, essaie de raconter son histoire. »
« Vous allez visiter une exposition d’œuvres d’art. Après les avoir toutes observées,
vous allez en choisir une dont vous aimeriez parler à Philéas. »
– « Visiter » une exposition d’œuvres. En nombre important et de styles divers, des
reproductions et livres d’art ouverts sont disposés sur des tables devant lesquelles
les élèves défilent librement et silencieusement.
– Choisir chacun une œuvre, s’installer avec le document et son matériel d’écriture.
 « Vous allez écrire votre lettre à Philéas : Cher Philéas, je suis au musée... devant un
tableau de... intitulé... »
– Lire son texte à la classe.
Les élèves auront écrit des descriptions, des interprétations, des narrations, en
mêlant sans doute ces niveaux d’écriture. Ils exprimeront des associations de
pensées, des sentiments, des arguments...
– Caractériser le type d’écriture privilégié par tel ou tel texte :
« Qui a écrit plutôt une description ? Une association poétique ? Un récit ? Un texte
argumentatif ?... »

* Outre les livres d’art en
bibliothèque (nombreuses
bonnes publications
au rayon jeunesse), on
trouvera de nombreuses
œuvres libres de droits
(mais veiller à la qualité)
sur Wikimédia :
- À partir de l’index par
nom (ou plus souvent
par prénom) du peintre :
http://commons.
wikimedia.org/w/index.
php?title=Category:PD-
Art_%28Yorck_Project%29&
uselang=fr&pagefrom=Pi&s
ubcatfrom=Pi&filefrom=
- Ou, par thème, ici
« portrait » (avec liens avec
d’autres thèmes) :
http://commons.
wikimedia.org/wiki/
Category:Portrait_
paintings?uselang=fr
** Pour la méthodologie
des cercles de parole, voir le
dossier pédagogique du n°4
de Philéas & Autobule.

http://commons.wikimedia.org/w/index.php?title=Category:PD-Art_%28Yorck_Project%29&uselang=fr&pagefrom=Pi&subcatfrom=Pi&filefrom=
http://commons.wikimedia.org/w/index.php?title=Category:PD-Art_%28Yorck_Project%29&uselang=fr&pagefrom=Pi&subcatfrom=Pi&filefrom=
http://commons.wikimedia.org/w/index.php?title=Category:PD-Art_%28Yorck_Project%29&uselang=fr&pagefrom=Pi&subcatfrom=Pi&filefrom=
http://commons.wikimedia.org/w/index.php?title=Category:PD-Art_%28Yorck_Project%29&uselang=fr&pagefrom=Pi&subcatfrom=Pi&filefrom=
http://commons.wikimedia.org/w/index.php?title=Category:PD-Art_%28Yorck_Project%29&uselang=fr&pagefrom=Pi&subcatfrom=Pi&filefrom=
http://commons.wikimedia.org/w/index.php?title=Category:PD-Art_%28Yorck_Project%29&uselang=fr&pagefrom=Pi&subcatfrom=Pi&filefrom=
http://commons.wikimedia.org/wiki/Category:Portrait_paintings?uselang=fr
http://commons.wikimedia.org/wiki/Category:Portrait_paintings?uselang=fr
http://commons.wikimedia.org/wiki/Category:Portrait_paintings?uselang=fr
http://commons.wikimedia.org/wiki/Category:Portrait_paintings?uselang=fr

Dossier Pédagogique
Philéas & Autobule n° 34

16
Fiche

Histoire et réalité
pp. 10-11 : Laura lève le voile sur son histoire – pp. 20-21 : S'il te plaît, raconte-moi un
tableau

3

2. Écrire, sous différentes formes, ce que nous raconte
un tableau
2.1. Apprécier l’exemple à partir du Pierrot, dit autrefois Gilles de Watteau et
choisir une autre œuvre :
– Comme pour la démarche précédente, commencer par observer l’œuvre de
Watteau pp. 20-21, réagir à cette œuvre oralement, lire le récit, réagir à ce texte
(« Qui se retrouve bien dans ce texte ? Qui aurait pu en dire tout autre chose, quoi ? »
« Qui n’aurait rien eu à dire, pourquoi ? »)
– Choisir une œuvre individuellement : soit parmi un grand choix (voir ci-dessus)
soit entre 3 ou 4 reproductions d’œuvres assez différentes affichées au tableau.

2.2. Écrire un type de texte correspondant à l’une des consignes* ci-dessous :
– Selon l’expérience des élèves en écriture, l’enseignant peut engager les élèves
dans ce travail avec un exemple ou un début de texte (comme ci-dessous). *
– Après le temps d’écriture : lire son texte à la classe. Écouter le texte des autres.
– Apprécier : échanger ses impressions pour comprendre comment cet exercice
nous fait mieux regarder un tableau. Pour considérer à quel point une œuvre d’art
est riche d’un sens qui n’apparaît pas à première vue et comme cela peut titiller
notre imagination. Faire l’éloge des capacités imaginatives !
– Observer quelques stratégies d’écriture et procédés judicieusement mis en œuvre.
– Améliorer individuellement son texte.

* Quelques consignes pour raconter un tableau
Selon le temps que se donne l’enseignant, il peut adopter ces consignes selon
diverses options, par exemple :
– Donner une seule des consignes parce que l’expérimentation de cette forme d’écri-
ture va lui permettre un apprentissage systématique de ce genre de texte (texte
dialogué par exemple).
– Expérimenter et éventuellement engager un travail sur l’art, à plus long terme : en
commençant par l’écriture sous une forme déjà apprise (une lettre, par exemple),
puis en choisissant d’autres consignes autour d’autres tableaux.
– Réunir des tableaux sur un thème lié à un projet (par exemple sur le thème de
la mer à la veille d’une classe de mer) et organiser une séquence d’activités sur
quelques consignes choisies.

Au départ, il est préférable que ce soit l’enseignant qui choisisse et donne ses
consignes en stimulant bien les élèves oralement. Par la suite, surtout dans la
perspective d’un travail plus engagé sur l’art, les élèves pourront choisir d’appliquer
telle ou telle consigne qu’ils auront déjà pratiquée parce qu’un tableau les inspire
en ce sens. Un référentiel peut être construit : « Ce que me raconte ce tableau. »
Chaque consigne, avec un exemple, y étant inscrite au fur et à mesure des
expérimentations.

1. Un dialogue...
– ... entre le peintre et son personnage :
« Le peintre a presque terminé son œuvre. Il pose ses pinceaux et s’assied devant
le tableau. Observant ses personnages, il se demande ce qu’ils pourraient penser
maintenant qu’il leur a donné vie. Il en interpelle un et le dialogue s’installe entre
eux. »
Ou : « Le peintre est sur le point de quitter la pièce quand il entend dans son dos qu’on
l’interpelle, il se retourne et comprend que c’est son personnage qui lui parle... »

Exemple : un dialogue entre le peintre Watteau et son personnage Pierrot.

* Voir le livre de Frédérique
Jacquemin, ’histoire des
peintres et de la peinture.
Fastoche !, éd. Agnès Viénot,
2002.

Dossier Pédagogique
Philéas & Autobule n° 34

17
Fiche

Histoire et réalité
pp. 10-11 : Laura lève le voile sur son histoire – pp. 20-21 : S'il te plaît, raconte-moi un
tableau

3

– ... entre deux personnages du tableau :
« Le peintre a terminé son tableau. Il quitte l’atelier. C’est alors que ses personnages
entament une conversation. »

Exemple : un dialogue entre les deux femmes du tableau de Vermeer, La
lettre d’amour, 1670.*

– ... entre le peintre et son modèle :
« Avant de commencer, ou pendant la réalisation du tableau, ou quand le tableau
est terminé... : le peintre et son modèle se parlent. »

Exemple : un dialogue entre Watteau et son ami, qui a accepté de poser
pour lui en Pierrot.

– ... entre deux personnages de tableaux différents :
« Le musée ferme ses portes. Dans un coin d’une salle, deux tableaux sont presque
face à face. Un personnage de l’un des tableaux interpelle un personnage de l’autre
tableau. »
(On peut aussi aller rechercher près de quelles œuvres ce tableau est exposé au
Louvre.)

Exemple : un dialogue entre Pierrot et une des femmes du tableau de
Vermeer.

2. Une lettre
– « Le peintre (par exemple, Vincent Van Gogh) a terminé un tableau. Il écrit à son
frère (Théo) pour lui en parler. »

Mon cher Théo,
J'ai peint ce tableau […]
Réponds-moi vite...
Vincent
Exemples : Nuit étoilée, 1889, ou Autoportrait, 1889. **

– Suite de l’échange ou autre lettre d’une personne à son frère peintre : « Théo
répond à son frère Vincent Van Gogh. »

Mon cher Vincent,
Ton tableau est devant moi...
[...]
Théo »

3. L’évocation d’un souvenir
« Vous visitiez un musée un peu distraitement. Soudain vous voyez un tableau là,
devant vous, qui vous rappelle un souvenir... »
Ce tableau me rappelle... (un endroit que je connais..., un souvenir d’enfance...,
quelqu’un...).

Exemple : La pie de Claude Monet, 1869.***

4. Un texte argumentatif
« Notre école va ouvrir un musée. Le tableau... de... en est une œuvre importante.
Afin d’amener des visiteurs, vous rédigez pour le journal régional un texte qui les
motive à venir voir ce tableau. »

Ce... 2012, le musée de l’école... va ouvrir ses portes ! Vous pourrez y admirer
le tableau d’Antoine Watteau, Pierrot, dit autrefois Gilles. Cette œuvre...

5. Un conte ou une courte nouvelle
« Ce tableau est la couverture d’un livre de conte... »
Il était une fois...
« Imaginez une courte histoire dont ce tableau montre un arrêt sur image. »

Exemple : La liberté guidant le peuple de Delacroix.****

* http://commons.
wikimedia.org/wiki/
File:Vermeer,_Johannes_-_
The_Loveletter.jpg
** Voir Philéas & Autobule
n°22 ou http://commons.
wikimedia.org/wiki/
File:VanGogh-starry_night_
ballance1.jpg
http://commons.
wikimedia.org/wiki/
File:Vincent_Willem_van_
Gogh_104.jpg?uselang=fr
*** http://commons.
wikimedia.org/wiki/
File:Monet_-_The_Magpie.
jpg?uselang=fr
**** Voir Philéas & Autobule
n° 33.

 http://commons.wikimedia.org/wiki/File:Vermeer,_Johannes_-_The_Loveletter.jpg
 http://commons.wikimedia.org/wiki/File:Vermeer,_Johannes_-_The_Loveletter.jpg
 http://commons.wikimedia.org/wiki/File:Vermeer,_Johannes_-_The_Loveletter.jpg
 http://commons.wikimedia.org/wiki/File:Vermeer,_Johannes_-_The_Loveletter.jpg
http://commons.wikimedia.org/wiki/File:VanGogh-starry_night_ballance1.jpg
http://commons.wikimedia.org/wiki/File:VanGogh-starry_night_ballance1.jpg
http://commons.wikimedia.org/wiki/File:VanGogh-starry_night_ballance1.jpg
http://commons.wikimedia.org/wiki/File:VanGogh-starry_night_ballance1.jpg
http://commons.wikimedia.org/wiki/File:Vincent_Willem_van_Gogh_104.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Vincent_Willem_van_Gogh_104.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Vincent_Willem_van_Gogh_104.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Vincent_Willem_van_Gogh_104.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Monet_-_The_Magpie.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Monet_-_The_Magpie.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Monet_-_The_Magpie.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Monet_-_The_Magpie.jpg?uselang=fr

Dossier Pédagogique
Philéas & Autobule n° 34

18
Fiche

Histoire et réalité
pp. 10-11 : Laura lève le voile sur son histoire – pp. 20-21 : S'il te plaît, raconte-moi un
tableau

3

6. Une description détaillée
Exemple : Les Ménines de Diego Vélasquez, 1657.
« ... Ce tableau est très clair. Au premier plan, un chien est couché par terre.
On dirait qu'il est malade. Les demoiselles de la Cour ressemblent à des
poupées très propres. Cette pièce a l'air d'une espèce de boîte en carton
avec une ouverture au fond. On dirait que Vélasquez regarde quelque chose
de particulier... »
(Texte d’un enfant extrait du site du Musée des enfants : www.
museedesenfants.ch. On y trouvera des exemples de démarches, de
supports et de réalisations d’élèves.)

7. Un poème
« Choisis un tableau qui t’inspire une rêverie où tu pourrais, par l’imagination,
entendre, sentir, toucher... Regarde-le sans trop réfléchir, écris quelques mots qui
te viennent (des éléments, détails ou choses importantes, ou des associations).
Puis construis ton poème : avec ces mots mais aussi avec ce que le tableau conti-
nue à t’inspirer comme sensations, comme émotions et comme pensées. »

Exemple : Les trois cierges de Marc Chagall
« Trois petits cierges dans un jardin
Un jardin vert comme la tige des fleurs
Des fleurs roses
Roses comme deux amoureux
Amoureux de la mer
Une mer démontée par la tempête
La tempête et le vent qui souffle
Trois petits cierges dans un jardin. » **

Prolongements
– Approfondissement de tel ou tel type de texte qu’on a expérimenté.
– Élaboration d’un référentiel : « Ce que me raconte ce tableau », avec consignes et
exemples.
– Réalisation d’une exposition et/ou d’un album : les photocopies des œuvres sur
lesquelles on a écrit sont exposées (éventuellement colorisées) accompagnées des
textes (éventuellement dans des phylactères lorsqu’on a fait parler un personnage
ou un observateur dont on dessine la silhouette, sous enveloppe lorsqu’on a écrit
une lettre, etc.).
– Les livres à disposition au coin lecture, les élèves peuvent s’y intéresser. Un peintre
peut être étudié de plus près.
– Activités graphiques : par exemple, collages (placer une photocopie de sa propre
photo dans le tableau).

Compétences
Langue française :
Langue française :
Écrire, imaginer des
situations et des dia-
logues entre des per-
sonnages au départ
de peintures... (1530-
31-32) ; S’exprimer
sur un personnage
ou un événement
(réel ou de fiction), à
partir d’une image...
(1267) ; Rechercher et
inventer des idées,
des mots, histoires,
textes... [F45].
Éducation artis-
tique :
Observer des œuvres
et en dégager les
formes d’expression
(1726-7)... Et si les
enfants ne déve-
loppent pas tous
l’habileté nécessaire
aux productions
artistiques, le défi
de la discipline est
bien d’éveiller leur
curiosité culturelle
afin qu’adultes, ils
restent réceptifs et
intéressés par toutes
les formes d’art [4.
Cadre d’action].

* http://commons.
wikimedia.org/
wiki/File:Diego_
Vel%C3%A1zquez_021.
jpg?uselang=fr
** Extrait du musée
des enfants : www.
museedesenfants.ch

www.museedesenfants.ch
www.museedesenfants.ch
http://commons.wikimedia.org/wiki/File:Diego_Vel%C3%A1zquez_021.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Diego_Vel%C3%A1zquez_021.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Diego_Vel%C3%A1zquez_021.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Diego_Vel%C3%A1zquez_021.jpg?uselang=fr
http://commons.wikimedia.org/wiki/File:Diego_Vel%C3%A1zquez_021.jpg?uselang=fr
www.museedesenfants.ch
www.museedesenfants.ch

