

Renforcement des cadres
pour l'enseignement et

l'apprentissage

Un Programme de développement Professionnel
des cadres de l’enseignement

par “Teachers Without Borders”
(“Enseignants sans Frontières”)

__

__

Cette œuvre est mise à disposition selon les termes de la
 Licence Creative Commons Paternité 3.0 non transcrit.

http://creativecommons.org/licenses/by/3.0/

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

2

Cours 1: Education pour le
Nouveau Millénaire

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

3

Cours 1: Education pour le Nouveau Millénaire
Unité 1: Aspects d’un bon enseignement

Apporter de nouvelles idées en classe
Une différente perspective

DR. CROCS:

Découverte
Risque
.
Collaboration
Réelles tâches / Conséquences
Originalité
Compétences
Service

Le 21ème siècle marque le début de changements clés dans l’Education :

1. D’un point de vue régional à un point de vue mondial
2. De la couverture de la matière à la découverte de la matière
3. De la réception passive de l'information à la demande d’information active
4. D'une orientation sur les résultats à une orientation sur le processus d’apprentissage
5. De la soumission et de la compétition à la collaboration et à la demande

d’information.

Si quelqu’un maîtrisait un ensemble de données et mémorisait des faits, il était considéré
comme un maître. Certains croient fermement à la conviction que les niveaux seraient plus
bas si la créativité, l'innovation, l'expérimentation, et le jeu étaient introduits dans le
programme. Ce point de vue considère qu’il y a une quantité limitée de choses à savoir, et
que plus on accumule de connaissances, plus on réussira.

Une personne instruite, cependant, est plus que la somme de faits, elle est capable de
penser, de résoudre des problèmes, et de collaborer sur de nouvelles approches. Une
personne instruite s'appuie sur la recherche et l'expérience pour découvrir de nouvelles
questions, plutôt que de simplement couvrir les matières. Cela demande un esprit actif et
imaginatif, une appréciation du risque et de demande d’information, ainsi qu’une capacité
à apprendre de ses erreurs.

La recherche a confirmé que les étudiants et les enseignants instruits apprennent mieux et
retiennent plus et plus longtemps. Les étudiants engagés, dans un programme en plusieurs
séquences, prennent du plaisir à apprendre les uns des autres, à rester à l'école plus
longtemps, et réaliser de meilleurs résultats aux tests standardisés nationaux.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

4

Nous avons tendance à penser à ces points de vue en se rappelant le nom d'une personne:
Dr. CROCS. Chaque lettre correspond à l'éducation qui répond aux besoins des enfants et
qui inspire à l'apprentissage:

Découverte: Apprendre à découvrir et utiliser les informations .
Risques: Tenter sa chance et apprendre de ses erreurs.
Collaboration: Utilisation de la valeur du groupe pour améliorer l'apprentissage et
mettre en commun les ressources.
De Réelles Taches avec de Réelles Conséquences: Offrir la possibilité de relever des
challenges et d’en être responsable.
Originalité: Passer de l’action d’être assis passivement à l'apprentissage actif dans la
communauté, à l'extérieur, et à travers sa propre découverte d’intérêts.
Compétences: Relier tous les programmes aux normes nationales et aux
compétences instruites.
Service: Utiliser l’éducation d’une certaine manière afin qu’elle réponde aux besoins
de la société.

Il existe plusieurs types d'enseignants et plusieurs contextes culturels, politiques et
régionaux. La tâche ambitieuse de la préparation des enseignants pour le 21ème siècle
exige que nous offrons la meilleure information possible afin que nous puissions apporter
notre contribution à un avenir durable pour toutes les générations.

Lecture supplémentaire:
Education 2050 par Dee Dickinson:
http://www.newhorizons.org/future/dickinson_imagine.htm (en anglais)

Définir les termes

Education mondiale vs. Education globale (totale); Traditionnel vs. Tradition

Teachers without Borders (Enseignants Sans Frontières) n'est pas une question d’éducation
mondiale en tant qu’accumulation de faits sur le monde ou cours de géographie. Bien que
ceux-ci soient, en effet, importants, nous nous concentrons sur l'éducation qui est globale
dans le sens où elle inclut toutes les méthodes qui traitent de l'enfant dans son ensemble,
le sujet en tant qu’exploration dans son ensemble et l'intégration de sujets en tant
qu’apprentissage dans son ensemble.

Un autre fait marquant est la différence entre le traditionnel et la tradition. Alfred North
Whitehead a fait cette distinction claire: il a défini le traditionnel comme "les idées mortes
des vivants" et la tradition comme les «idées vivantes des morts». C’est une bonne
distinction et un guide. Personne ne veut éliminer les chefs-d'œuvre d'époques révolues ou
renier sa propre histoire au profit des nouvelles tendances, et encore moins celles qui n‘ont
pas été testées.

http://www.newhorizons.org/future/dickinson_imagine.htm

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

5

Une personne instruite dans le 21e siècle se souvient et apprécie l'Histoire, tout en
embrassant le présent. En effet, tout ce qui est durable protège l'avenir en s’enracinant
dans le passé. Nos cours reflètent la sagesse, que ce soit celle d’un villageois s'appuyant sur
la tradition orale, ou celle d’un érudit s’appuyant sur la tradition écrite du texte et du
contexte.

Teachers without Borders (Enseignants Sans Frontières) respecte la tradition et
l'apprentissage autochtone. Nous considérons les aspects culturels de la société comme
l'un de ses piliers. Nous tenons à souligner, par conséquent, l'importance des contributions
qui proviennent de sociétés qui peuvent ne pas avoir de langue écrite ou de dispositifs
technologiques modernes. Une éducation du 21ème siècle, par conséquent, ne devrait pas
être remplacée par les adjectifs «moderne», «meilleure» ou «occidentale». Il s'ensuit que
l'éducation du 21ème siècle célèbre et renforce la sagesse, peu importe où et quand elle
est mis en place.

Les aspects d’un bon enseignement

Il y a beaucoup de théories à ce sujet comme vous devriez le savoir. Cependant, un bon
enseignement, ce n’est pas de la théorie, mais de la pratique. La théorie devrait façonner ce
que vous faites, mais plus que tout, elle devrait être assimilée afin que cela soit naturel.
Teachers without Borders (Enseignants Sans Frontières) a transformé la théorie en conseils
(d’enseignant à enseignant), et nous l'avons résumé ci-dessous, simplement et clairement:

Focalisez-vous sur les élèves, et non pas sur vous-mêmes. Vous n'êtes pas un expert chargé
d’administrer aux élèves la «pilule» de la connaissance. Cela ne fonctionne pas de cette
façon. Lorsque vous planifiez vos leçons, pensez à ce que les élèves feront, comment ils
découvriront et utiliseront l'information, et non pas comment vous effectueriez cela.

Focalisez-vous sur les personnes que vos élèves sont. Comme le proverbe dit , «C'est vous
qui savez » Le mot «éducation» vient du mot latin qui signifie educare qui signifie "faire
pousser et élever." C'est ce que vous faites. Les enseignants et les parents qui connaissent
le mieux leurs enfants sont les plus efficaces. Il y a une grande différence entre le simple
fait de connaitre quelque chose au sujet d'un enfant et le connaitre vraiment. La différence
est l'écart entre la médiocrité et l'excellence. Votre salle de classe, vos devoirs, et votre
nature devraient mettre en exergue les conditions qui font de la réelle connaissance des
enfants, une priorité.

Faites-en sorte que l’environnement soit sain. L'éducation ce n'est pas la remise en
question de qui on est mais la remise en question des idées. Nous ne pouvons pas penser
quand nous avons peur. Votre salle de classe et l'environnement doivent être exempt
d'intimidation. (Comme l'a souligné TWB (ESF), si jamais vous frappez un enfant, vous serez
retiré de ce cours.) Souvent, l'intimidation vient d'une remarque qui détruit la volonté
d’apprendre d'un enfant . N’embarrassez jamais un enfant en public.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

6

Montrez, ne dites pas. Il ya plusieurs explications à cela. Ecrire bien, par exemple, c’est
décrire une journée d'automne en offrant des images de feuilles pourpre et jaune, l'odeur
appétissante de la cuisson du pain, le craquement de la neige sous les pieds.
Dire, c’est «aller de haut en bas». Montrer, c’est «aller de bas en haut » C'est le thème ici.
En matière d'enseignement, montrez aux élèves où ils vont et ce qu'ils doivent accomplir.
Ensuite, montrez-leur comment y arriver. Donner des exemples. Créez-les. Utilisez-les.
Faites-en sorte que ce qu’ils cherchent soit clair et réel afin qu’ils puissent y arriver. Vous
enseignez la physique? Alors montrez-leur le principe en application, montrez-leur la
dynamique, amenez-les à comprendre «comment et pourquoi » comparer les chiffres avec
la réalité. Montrez-le leur.

Décomposez-le, mais ne le brisez pas. Les grands enseignants savent rendre familier ce qui
ne l’était pas. Parfois, un concept est trop compliqué. Si tel est le cas, commencez par la
base et continuez petit à petit jusqu‘à la fin de l’explication. Les gens ont besoin de
comprendre l'histoire: comment elle commence, vers où elle mène, et comment elle se
termine. Il est donc important de rendre les choses suffisamment claires, en petits
morceaux, de sorte que les gens puissent rassembler les pièces du puzzle. Le programme et
l'enseignement ont besoin d'un début, d’un milieu et d’une fin. Faites-en sorte que les
étudiants soient engagés, amenez-les à la compréhension, et montrez-leur en quoi les
leçons sont précieuses.

Dites la vérité. De nombreux enseignants estiment que, s’ils n'ont pas toutes les réponses,
ils n’ont pas de valeur. Personne n'a peut avoir toutes les réponses. Si vous répondez à un
élève avec un « Je ne sais pas » , peut-être pouvez vous l'étendre à un" Essayons de trouver
la réponse. " Guidez vos élèves pour qu’ils deviennent des collaborateurs dans leur propre
apprentissage. Invitez-les à être experts en la matière. Les élèves ont besoin d'authenticité,
et non pas de crainte.

Rendez-le cours humain. Lors de la conception des programmes, découvrez ce qui
connecte les gens entre eux. Les mathématiques ont été inventé pour une raison alors
décrivez un problème : un vrai problème qui peut se résoudre. Tous les grands
enseignements rendent claires des idées complexes en liant l'abstrait à une entreprise
humaine.

Mettez l'accent sur ce que vous voulez que les élèves mémorisent. Optez pour la
profondeur, plutôt que pour la largeur. Jouez avec les points importants, en introduisant
différentes manières pour essayer de comprendre les questions clés. (On abordera ceci plus
tard, dans la section sur les styles d'apprentissage.) Pour l'instant, concentrez-vous sur ce
que, à la fin de la journée, les élèves peuvent identifier en tant que noyau de la leçon - ce
dont ils se souviendront. Lorsque toutes les finitions à l'argile ont été réalisé, quelle est la
pièce sculptée et élégante qui en résulte?

Les questions sont aussi bonnes que les réponses. Les bonnes questions exigent une

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

7

réflexion. Le lauréat du prix Nobel de la paix Elie Wiesel est, un jour, rentré de l'école et
s'est assis auprès de sa mère près de la table de la cuisine. Au lieu de lui demander:
«Comment c‘était à l‘école?" Ou "Quelle note as-tu eue?", sa mère lui demanda: «As-tu
posé de bonnes questions aujourd'hui?" Les questions sondent. Les réponses viennent de
l'étude et devraient, elles-mêmes, être le stimulus de meilleures questions et plus
importantes.

Moins c‘est plus. Nous ne disons pas qu’il faut que vous enseigniez moins, mais plutôt que
vous enseigniez plus en parlant moins. Lorsque vous posez une question, ne pas vous y
plongez pas et n’y répondez pas si vous n’obtenez pas de réponse immédiatement.
Chérissez le temps de réflexion. Ecoutez. Faites attention à la façon dont les élèves se
sentent, dont ils réagissent au contact avec la matière, et comment ils interagissent entre
eux.

Donner aux élèves l'occasion d'enseigner. Nous savons tous que cela est vrai:
l'enseignement n'est pas séparé de l'apprentissage. Puisque c'est le cas, ne nous
contentons pas de réserver l’enseignement uniquement aux enseignants. Donnez aux
élèves la possibilité de devenir des experts dans un domaine et de partager leur expertise.
Donnez des chances aux élèves les plus âgés ou aux élèves plus compétents d’aider les plus
jeunes ou les moins compétents.

Pensez à la façon dont les entraineurs d’athlétisme et les artistes travaillent. L'entraîneur
montre ce qu'il sait, il explique les règles, il donne à l'étudiant la possibilité de s‘entrainer, il
donne son opinion et il met l'élève dans des situations de la vie réelle. C’est ce que
l’enseignant devrait faire. L'artiste assemble des matériaux, il conçoit une œuvre, il travaille
par étape, et il expose son travail à la critique. C’est ce que l’enseignant devrait faire.
L'entraîneur d'athlétisme et l'artiste sont des enseignants non-traditionnels, et ils ont
beaucoup à nous offrir. Leurs techniques sont la clé pour les nombreux étudiants qui ne
pourraient pas « saisir » la matière, autrement, comme à partir des conférences, des
mémorisations, ou des documents.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

8

Cours 1: Education pour le Nouveau Millénaire
Unité 2: Théorie pour le Nouveau Millénaire

Piaget, Erickson et le Constructivisme

Piaget

Le biologiste et psychologue Jean Piaget (1896-1980) est connu pour avoir construit un
modèle, très influent, de développement et d’apprentissage de l’enfant.
La théorie de Piaget est basée sur l’idée que l’enfant en développement construit des
structures cognitives, en d’autres termes, des « cartes » mentales ou des concepts liés pour
comprendre et répondre aux expériences physiques dans son environnement. Piaget
affirma plus tard qu’en se développant, la structure cognitive de l’enfant devient plus
complexe passant des quelques réflexes innés, tels que pleurer ou sucer son pouce, aux
activités mentales hautement complexes.

Discussion

La théorie de Piaget identifie quatre stades de développement et les processus au travers
desquels les enfants progressent.
Les quatre stades de développement sont les suivants :

1) Le stade sensori-moteur (de la naissance à 2 ans)
L’enfant, à travers l’interaction physique avec son environnement, construit une série de
concepts à propos de la réalité et comment cela fonctionne. C’est le stade où l’enfant ne
sait pas que les objets physiques existent quand même, même s’ils sont hors de sa vue
(permanence de l’objet).

2) Le stade pré-opérationnel (de 2 à 7 ans)
L’enfant n’est pas encore capable de conceptualiser l’abstrait. Il a besoin de situations
physiques concrètes.

3) Le stade des opérations concrètes (de 7 à 11 ans)
Avec l’accumulation d’expériences physiques concrètes, l’enfant commence à
conceptualiser en créant des structures logiques qui expliquent ses expériences physiques.
La résolution de problèmes abstraits est aussi possible à ce stage. Par exemple, les
équations arithmétiques peuvent êtres résolues avec des nombres et pas seulement avec
des objets.

4) Le stade des opérations formelles (commence à partir de 11 à 15 ans)
A ce stade, les structures cognitives de l’enfant sont comme celle d’un adulte. Elles incluent
le raisonnement conceptuel.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

9

Piaget exposa brièvement plusieurs principes pour construire des structures cognitives.
Durant les stades de développement, l’enfant expérimente son environnement en utilisant
les cartes mentales qu’il a construit jusqu’alors. Si l’expérience est une expérience déjà
vécue, cela rentre facilement-ou cela est assimilé- dans la structure cognitive de l’enfant
afin qu’il maintienne son « équilibre » mental. Si l’expérience est différente ou nouvelle,
l’enfant perd l’équilibre et modifie sa structure cognitive afin de s’adapter aux nouvelles
conditions. De cette manière, l’enfant érige de plus en plus de structures cognitives
adéquates.

Comment la théorie de Piaget impacte l’apprentissage

Programme : Les éducateurs doivent planifier un programme développemental approprié
qui favorise la croissance logique et conceptuelle de leurs étudiants.

Enseignement : Les professeurs doivent mettre l’accent sur le rôle crucial que les
expériences –ou les interactions avec l’environnement ambiant- jouent dans le processus
d’apprentissage de l’étudiant. Par exemple, les professeurs doivent prendre en compte le
rôle des concepts fondamentaux, tel que la permanence des objets, dans le fondement des
structures cognitives.

Erikson

Le psychanalyste Erik Erikson (1902-1994) décrit les stades physiques, émotionnels et
psychologiques du développement humain. et traitent des questions spécifiques, ou des
travaux ou des tâches de développement à chaque étape.

Nourrisson (Confiance vs. Méfiance)
L’enfant a besoin d’un maximum de confort et un minimum d’incertitude afin d’avoir
confiance en lui, envers les autres et en l’environnement. Il est essentiel de créer une
atmosphère d‘attention- sentiment que l’enfant éprouve lorsqu’il sent qu’il existe dans le
monde et qu’il a de la valeur.

Tout-petit (Autonomie vs. Honte et Doute)
L’enfant travaille afin de maîtriser son environnement physique tout en maintenant
l’estime de soi. Ici, le tout-petit veut être une personne à part entière, prête à conquérir le
monde et obtenir des récompenses immédiates et des punitions. L’enfant commence,
alors, à réaliser qu’il est une personne qui a des droits. Il est essentiel, à ce stade, de lui
donner des choix tout en s’assurant que les règles soient suivies et que les adultes soient
responsables. L’enfant fera des gestes dangereux, il est donc important que ceux qui s’en
occupent soient vigilants.

Enfant d’âge préscolaire (Initiative vs. Culpabilité)
L’enfant commence à mettre en œuvre, et non pas imiter, des activités. Il développe sa
conscience et son identité sexuelle. Il réalise qu’il peut commencer une activité, et pas

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

10

seulement faire ce qu’on lui dit de faire. L’enfant commence à différencier le bien du mal. Il
est important de lui parler de manière calme et raisonnée dans le but de l’aider à
développer un sens de jugement moral.

Age scolaire (Travail vs. Infériorité)
L’enfant essaie de développer de l’amour propre en peaufinant ses compétences. En
matière de jugement, un enfant en âge scolaire apprend à se distinguer des autres. Qu‘est-
ce que je sais bien faire? Est-ce que je réussis bien ceci ou cela? C'est ici que l'enfant
commence à essayer des activités différentes afin de tester certaines théories sur qui il est.
Il est important de fournir un climat de confiance, d'expérimentation, et de louange pour
les réalisations, tout en minimisant la concurrence entre les élèves qui suscite la faible
estime de soi.

Adolescent (Identité vs. Confusion des rôles)
Les adolescents essaient d'intégrer de nombreux rôles (enfant, frère/ sœur, étudiant,
sportif, travailleur) dans leur image d‘eux-mêmes, en tenant compte des autres adultes et
des autres adolescents. Partout dans le monde, l'adolescence n'est pas une tâche facile.
C'est un moment de résistance contre les parents et les enseignants afin de se distinguer.
La prise de risque peut être beaucoup plus dangereuse. Le rôle de l'identité est ici crucial, et
il est important pour les étudiants de voir les conséquences de leur comportement, plutôt
que pour les parents ou les enseignants de les protéger de la vie. En même temps, leurs
capacités intellectuelles sont en plein développement, et il est donc très important de
respecter les intelligences des adolescents. Enfin, nous devons leur donner des occasions,
comme le service, qui émeuvent leurs cœurs. Le résultat sera une jeune personne pleine de
vitalité, active et intéressée qui tient à ses convictions et qui s'efforce de s‘y tenir.

Jeune adulte (Intimité vs. Isolation)
Les jeunes adultes apprennent à faire des engagement personnels à un autre tel un
conjoint, un parent, ou un partenaire. A ce stade, les étudiants en âge d’aller à l’université
commencent à voir qui ils sont et ce qu'ils peuvent faire. Ils pensent à des engagements à
long terme et y donnent leur propre «définition». Il est important d'écouter attentivement
et, en tant que personne qui s‘occupe d‘eux, de respecter leur capacité à faire leurs propres
choix.

Adulte d’âge moyen (Générativité vs. Stagnation)
Les adultes cherchent la satisfaction dans la carrière par le biais de la productivité, dans la
famille, et dans les intérêts civiques.

Adulte plus âgé (Intégrité vs. Désespoir)
Les adultes plus âgés regardent les accomplissements de leur vie, font fasse à la perte et à
la préparation à la mort.

Le Constructivisme

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

11

Le dernier mot à la mode dans les cercles éducatifs est le mot constructivisme. Il s’applique
à l’apprentissage de la théorie et à l’épistémologie (sur la façon dont les personnes
apprennent et sur la nature de la connaissance). Nous n’avons pas besoin de succomber à
chaque nouvel engouement mais nous avons besoin de penser à notre travail en fonction
des théories de l’apprentissage et de la connaissance.

Alors nous devons nous poser les questions suivantes: Qu’est ce que le constructivisme?
Qu’a t il de nouveau et de pertinent à nous apprendre? Comment l’appliquer à notre
travail?

Qu’entendons-nous par constructivisme?

Le terme fait référence à l’idée selon laquelle lors de l’apprentissage, les personnes
acquièrent un savoir pour eux-mêmes (chacun apprend de façon individuelle et
socialement). Construire un savoir signifie apprendre.

Les conséquences importantes de cette vision du constructivisme sont doubles :

1. Nous devons nous focaliser sur l’apprenant en réflexion sur l’apprentissage et non
pas sur le sujet ou la leçon à enseigner.

2. Aucune connaissance n’ est indépendante du sens attribué à l’expérience
construite par l’apprenant, ou la communauté d’apprenants.

Même si cela parait radical d’un point de vue quotidien, c’est une position qui a souvent été
adopté depuis que les gens ont commencé à considérer l’épistémologie.
Si on accepte la théorie du constructivisme, on doit reconnaitre que la connaissance n’est
pas indépendante de celui qui a la connaissance, mais on construit la connaissance pour
soi-même lorsque l’on apprend.

Apprendre ce n’est ni comprendre la “vraie” nature des choses, ni se rappeler des idées
perçues comme parfaites. C’est plutôt une construction personnelle et sociale du sens
provenant des explications (et nous insistons sur le pluriel du terme) que nous donnons à la
variété incroyable de sensations désordonnées ou déstructurées.

La question la plus importante est la suivante : Y a t il une réelle différence dans notre
travail quotidien entre considérer la connaissance comme un monde “réel” indépendant de
nous ou la considérer comme une de nos propres créations? La réponse est “Oui, il a bel et
bien une différence”, à cause du premier point évoqué ci-dessus : dans notre profession,
nos positions épistémologiques dirigent nos positions pédagogiques.

Si nous croyons que le savoir consiste à apprendre à connaitre le vrai monde, alors nous
nous efforçons, d’abord et avant tout, de comprendre ce monde et de l’organiser le plus

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

12

rationnellement possible. En tant que professeurs, nous devons le présenter aux élèves.
Cette position peut encore nous engager à proposer des activités à l’élève, avec un
apprentissage pratique et des occasions d’expérimenter et de manipuler les objets du
monde. Mais l’intention est de toujours faire comprendre à l’élève la structure du monde
indépendante de lui. Nous aidons l’élève à comprendre le monde mais nous ne lui
demandons pas de construire son propre monde.

Dans de nombreuses cultures, l’histoire de l’apprentissage n’a jamais considéré l’élève. Le
devoir du professeur était de communiquer à l’élève le contenu de la leçon. La seule
adaptation faite était la prise en compte des différents points d’entrée appropriés aux
différents élèves. Les temps ont changé.
La théorie du constructivisme exige que nous changions notre attention de 180 degrés.
Nous devons tourner le dos à toute idée de “machine englobant tout” qui décrit la nature
des choses et nous devons plutôt regarder ces merveilleux êtres humains-les élèves-qui
crée chacun leur propre modèle, pour expliquer la nature des choses.

Si nous acceptons la position du constructivisme, nous devons inévitablement suivre une
pédagogie soutenant que nous devons donner aux élèves l’opportunité :

a) d’interagir avec des données sensorielles et
b) de construire leur propre compréhension.

Ce second point est un plus difficile à accepter. La plupart d’entre nous hésite sans cesse
entre la croyance que nos élèves construiront du sens acceptable à nos yeux (et peu
importe ce que l’on entend par acceptable) et notre besoin de construction de sens pour
eux. Cela veut dire créer des situations où les élèves ne sont pas libres de mener à bien
leurs propres actions mentales mais tout en “apprenant ”aussi les situations qui les guident
vers nos idées sur le sens de l’expérience.

Quels sont les principes directeurs de la pensée constructiviste que nous devons garder en
mémoire lorsque nous considérons notre rôle d’éducateurs?

Voici un aperçu de quelques idées, toutes fondées sur la conviction que l'apprentissage se
compose de sens construits par les individus:

1. Apprendre est un processus actif dans lequel l'apprenant utilise des entrées sensorielles

et construit le sens en dehors de lui. La formulation plus traditionnelle de cette idée
implique la terminologie de l'apprenant actif (terme de John Dewey) en soulignant que
l'apprenant doit faire quelque chose, et que l'apprentissage n'est pas l'acceptation
passive des connaissances qui existent. En d'autres termes, l'apprentissage implique
l'apprenant tout en l’intéressant au monde qui l‘entoure.

2. Les personnes apprennent à apprendre au fur et à mesure qu’ils apprennent: Apprendre
signifie construire du sens et des systèmes de sens. Par exemple, si on apprend la
chronologie des dates d’une série d’événements historiques, on apprend

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

13

simultanément la signification de la chronologie. Chaque sens que nous construisons
nous rend plus capable de donner du sens à d’autres sensations qui peuvent
correspondre au même schéma.

3. L’action essentielle de la construction du sens est mentale : Cela se passe dans l’esprit.
Les actions physiques et l’expérience pratique peuvent être nécessaires a
l’apprentissage, spécialement pour les enfants, mais cela n’est pas suffisant. Nous
devons fournir des activités qui engagent aussi bien l’intellectuel que le manuel (John
Dewey appelle cela l’activité de réflexion).

4. Apprendre implique la langue: la langue que nous utilisons influence l’apprentissage.
D’un point de vue empirique, les chercheurs ont noté que les personnes se parlent à
elle-même lorsqu’elles apprennent. D’un point de vue plus général, il y a de nombreux
arguments, présentés le plus souvent avec conviction par Lev Vygotsky (1896 – 1934),
statuant que la langue et l’apprentissage sont liés. Ce point est clairement souligné dans
le travail de Elaine Gurian, qui a parlé de la nécessité de respecter la langue maternelle
dans le développement des expositions du Musée Amérindien Américain. Le désir
d'avoir des supports et des programmes dans leur propre langue a été une demande
importante venant de nombreux membres de diverses communautés amérindiennes.

5. Apprendre est une activité sociale: notre apprentissage est intimement lié à notre
connexion avec les autres êtres humains, nos professeurs, nos proches, notre famille
mais aussi de simples connaissances comme les personnes devant ou derrière nous
(dans la queue) d’une exposition au musée. Nous avons plus de chances de réussir à
instruire si nous reconnaissons ce principe plutôt que de l’occulter. Une grande partie
de l'éducation traditionnelle est orientée vers l'isolement de l'apprenant de toute
interaction sociale, et tend à faire de l'éducation une relation seulement entre
l'apprenant et la matière objective à apprendre. En revanche, l'éducation progressive
reconnaît l'aspect social de l'apprentissage et de l’usage de la conversation, de
l'interaction avec les autres, et de l'application des connaissances en tant que partie
intégrante de l'apprentissage.

6. Apprendre est contextuel: on n’apprend pas les faits isolés et les théories sur une terre
éthérée abstraite de l'esprit séparé du reste de nos vies. Nous apprenons en fonction de
ce que nous connaissons déjà, ce en quoi nous croyons, nos préjugés et nos craintes.
Après réflexion, il devient clair que ce point est en fait un corollaire de l'idée que
l'apprentissage est actif et social. Nous ne pouvons pas séparer notre apprentissage de
nos vies.

7. On a besoin de connaissance pour apprendre: Il n’est point possible d’assimiler de
nouvelles connaissances sans avoir une certaine structure, développée sur des
connaissances antérieures, sur laquelle on va pouvoir construire. Plus on en sait, plus
on a envie d‘en apprendre. Par conséquent, tout effort pour enseigner doit être relié
avec l‘état de l‘élève et doit montrer le chemin d’apprentissage à l‘élève en fonction de
ses connaissances antérieures.

8. Cela prend du temps pour apprendre: apprendre, ce n‘est pas instantané. Pour qu’un
apprentissage significatif ait lieu, il nous faut revisiter les idées, les pondérer, les
essayer, jouer avec et les utiliser. Cela ne peut pas se produire lors des 5 à 10 minutes
habituellement passés dans une galerie d’art (et encore moins dans les quelques

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

14

secondes qu’on passe à contempler une œuvre d’art). Si vous réfléchissez à tout ce que
vous avez appris, vous vous rendrez compte rapidement que cela est le produit d'une
exposition répétée et de la pensée. Les moments de la pensée profonde peuvent
même, voire surtout, nous relier à des périodes plus longues de préparation.

9. La motivation est un élément clé dans l‘apprentissage. Non seulement la motivation
aide à l’apprentissage, mais elle est fondamentale à l’apprentissage. Cette idée de la
motivation, comme décrit ici, est largement conçue pour inclure une compréhension de
toutes les façons dont les connaissances peuvent être utilisées. Même avec le plus
sévère et le plus direct des enseignements, nous ne saurons être capables d’utiliser les
connaissances qui nous ont été inculqués sans les comprendre.

Les styles d’apprentissage, la pensée du cerveau et les théories de contrôle

La théorie des styles d’apprentissage

Définition

Cette approche de l’apprentissage met l'accent sur le fait que les individus perçoivent et
traitent l'information de façon très différente. La théorie des styles d'apprentissage
implique que la quantité d’information que les individus apprennent à plus à voir avec le
fait que l'expérience éducative soit orientée vers leur style particulier d'apprentissage
plutôt que le fait qu’ils soient ou pas intelligents.
En fait, les éducateurs ne devraient pas demander, «L’élève est-il intelligent ? » mais
plutôt« De quelle façon est-il intelligent ? »

Discussion

Le concept de styles d'apprentissage est enraciné dans la classification des types
psychologiques. La théorie des styles d'apprentissage s'appuie sur des recherches
démontrant que, de par l'hérédité, l'éducation, et la demande actuelle de l'environnement,
les différents individus ont tendance à percevoir et traiter l'information différemment. Les
différentes façons de le faire sont généralement classées comme ci-dessous:

Observateurs concrets et abstraits
Les observateurs concrets comprennent l’information à travers l’expérience directe
en faisant, en agissant, en devinant et en ressentant. Cependant, les observateurs
abstraits saisissent l’information à travers l’analyse, l’observation et la pensée.

Traitement d’information actif ou pensif
Ceux qui traitent les informations de façon active donnent un sens à une expérience
en utilisant immédiatement les nouvelles informations. Ceux qui traitent
l’information de façon pensive donnent un sens à une expérience en y réfléchissant
et en y pensant.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

15

L’école traditionnelle a tendance à favoriser l’observation abstraite et le traitement pensif
de l’information. Les autres types d’apprentissage ne sont ni récompensés, ni mis en place
dans les programmes, dans l’instruction et autant dans l’évaluation.

Comment la théorie des styles d’apprentissage impacte l’éducation

Programme: En plus des compétences traditionnelles d'analyse, de raison et de résolution
séquentielle de problèmes, les éducateurs doivent mettre l'accent sur l'intuition, les
sentiments, les sensations, et l'imagination.

Enseignement: Les enseignants devraient concevoir leurs méthodes d'enseignement pour
connecter avec les quatre styles d'apprentissage en eux en utilisant des combinaisons
différentes d’expérience, de réflexion, de conceptualisation et d’expérimentation. Les
instructeurs peuvent présenter une grande variété d'éléments expérientiels dans la classe
tout comme le son, la musique, les supports visuels, le mouvement, l'expérience et la
parole.

Evaluation: Les enseignants devraient utiliser une variété de techniques d'évaluation axées
sur le développement de la capacité de l’ensemble du cerveau et sur chacun des différents
styles d'apprentissage.

La théorie de la pensée de l’hémisphère gauche et droit du cerveau.

Définition

Cette théorie de la structure et des fonctions de l'esprit suggère que les deux parties
différentes du cerveau contrôlent deux modes de pensée différents. Elle suggère également
que chacun d'entre nous a une préférence sur l’un des deux modes.

Discussion

L'expérimentation a démontré que les deux parties différentes, ou hémisphères, du
cerveau sont responsables des différentes façons de penser. Le tableau suivant illustre les
différences entre la pensée de l’hémisphère gauche et droit du cerveau.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

16

Hémisphère gauche du cerveau Hémisphère droit du cerveau

Logique
Séquentiel
Rationnel
Analytique
Objectif
Attention portée au détail

Aléatoire
Intuitif
Holistique
Esprit de synthèse
Subjectif
Attention portée a la vue d’ensemble

Regardez la vidéo : L’éducation du cerveau droit et du cerveau gauche (en anglais)
(http://www.youtube.com/watch?v=SyV2Yee9BrY), une méthode douce mais efficace pour
activer les hémisphères gauche et droite afin qu’ils travaillent ensemble pour accélérer
l’apprentissage, activer la mémoire photographique, développer la lecture rapide et rendre
l’apprentissage amusant dès le jeune âge pour les enfants et parents.

La plupart des individus ont une préférence marquée pour l'un de ces styles de pensée.
Cependant, certains utilisent plus souvent le cerveau dans son ensemble et sont tout aussi
experts dans l’utilisation des deux hémisphères. En général, les écoles ont favorisé
l'hémisphère gauche de la pensée tout en minimisant l’hémisphère droit du cerveau. Les
sujets scolaires utilisant l’hémisphère gauche du cerveau se concentrent sur le
raisonnement logique, l'analyse et la précision. D’autre part, les sujets utilisant
l’hémisphère droit du cerveau mettent l'accent sur l'esthétique, le sentiment et la
créativité.

Comment le mode de pensée du cerveau droit versus celui du cerveau gauche
impacte l’apprentissage

Programme: Afin d'être capable de stimuler de manière égale les deux hémisphères dans
leur orientation, les écoles ont besoin de donner un poids égal aux arts, à la créativité et
aux compétences d'imagination et de synthèse.

Enseignement: Pour favoriser une expérience scolaire basée sur l’utilisation des deux
hémisphères, les enseignants devraient utiliser des techniques de l'enseignement qui
relient les deux côtés du cerveau. Ils peuvent augmenter les activités d'apprentissage
utilisant le cerveau droit, en classe, en incorporant plus de motifs, de métaphores,
d’analogies, de jeux de rôle, des supports visuels, de la gestuelle lors de la lecture, des
calculs et des activités d'analyse.

Evaluation: Pour une évaluation de l’apprentissage de l’élève, plus juste, basée sur le
cerveau dans son ensemble (hémisphère gauche et droite), les éducateurs doivent
développer de nouvelles formes d'évaluation qui honorent les talents et compétences
développés par le cerveau droit.

http://www.youtube.com/watch?v=SyV2Yee9BrY

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

17

La théorie du contrôle

Définition

Cette théorie de la motivation, développée par William Glasser (né en 1925), affirme que le
comportement n'est jamais causé par une réponse à un stimulus extérieur. Au lieu de cela,
la théorie du contrôle affirme que le comportement est inspiré par ce qu'une personne
veut le plus à un moment donné: la survie, l'amour, le pouvoir, la liberté, ou tout autre
besoin humain fondamental.

Discussion

Pour répondre aux plaintes sur le fait que les étudiants d'aujourd'hui ne sont pas motivés,
Glasser atteste que tous les êtres vivants contrôlent leur comportement afin de maximiser
leur satisfaction des besoins. Selon Glasser, si les étudiants ne sont pas motivés à faire leurs
devoirs, c'est parce qu'ils considèrent que les devoirs n’ont aucun rapport avec leurs
besoins humains fondamentaux.

Les enseignants ayant une attitude dirigiste utilisent les récompenses et des punitions pour
contraindre les élèves à se conformer aux règles et effectuer leurs travaux requis. Glasser
appelle cela du travail « fait à moitié. » Il montre que le pourcentage d'élèves reconnaissant
le travail qu’ils ont réalisé comme de bas niveau (même lorsque leurs enseignants leur font
des éloges) est élevé.

D’autre part, les enseignants ayant une attitude de leader évitent totalement toute
contrainte. Au lieu de cela, ils rendent les récompenses intrinsèques en rendant le travail
compréhensible à leurs élèves et en corrélant les devoirs donnés aux élèves avec leurs
besoins fondamentaux. En outre, plutôt que d’utiliser les notes comme des récompenses,
ils les utilisent uniquement comme indicateurs temporaires de ce qui a et n'a pas été
appris. L'enseignant avec une attitude de leader "privilégiera" les étudiants très engagés et
profondément motivés, faisant un travail de qualité, en ne leur imposant pas de faire les
matières qui ont peu de sens.

Comment la théorie du contrôle impacte l’apprentissage

Programme:

Les enseignants doivent négocier à la fois le contenu et la méthode avec les étudiants. Les
besoins fondamentaux des élèves aident littéralement à façonner la façon de leur
apprendre et de ce qu’on leur apprend.

Enseignement:

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

18

Les enseignants comptent sur des techniques d'apprentissage coopératives et actives qui
améliorent les facultés de l’élève. L'enseignant ayant une attitude de meneur s’assurent
que tous les devoirs répondent dans une certaine mesure à la satisfaction des besoins de
leurs élèves. Cela garantit la fidélité de l’étudiant, fidélité qui permet de faire faire à la
classe des tâches qui ont peu de sens mais qui sont exigés par les matières obligatoires.

Evaluation: Les enseignants attribuent des notes qui certifient de la qualité du travail et qui
satisfont aussi le besoin de pouvoir des élèves. Les cours, pour lesquels l’élève n’obtient pas
de notes, ne figurent pas sur le carnet de note de l’élève. Les enseignants notent les élèves
sur la base d’une règle absolue, plutôt que sur la base d’une courbe relative.

La métacognition, la théorie expérientielle, la cognition sociale, et le
behaviorisme

La métacognition

Définition
La métacognition est un processus de réflexion sur la pensée. John H. Flavell (né en 1928) la
décrit de la manière suivante : «La métacognition fait référence à nos propres
connaissances sur nos propres processus cognitifs ou tout ce qui s’y rattache, par exemple,
les propriétés pertinentes d'apprentissage des informations ou des données. Par exemple,
je me livre à la métacognition si je m'aperçois que j’ai plus de difficulté à apprendre A que
B, et si cette idée me vient a l’esprit alors je devrais vérifier C avant de l'accepter comme un
fait»(1976, p 232).

Discussion

Flavell a fait valoir que la métacognition explique pourquoi les enfants d'âges différents
appréhendent les tâches d’apprentissage de manière différente, c'est-à-dire qu’ils ont
développé de nouvelles stratégies pour la pensée. Les études de recherche (cf. Duell, 1986)
semblent confirmer cette conclusion à savoir que lorsque les enfants grandissent, ils
démontrent une plus grande sensibilisation à leurs processus de pensée.

La métacognition fait appel à la surveillance active et la régulation des processus cognitifs.
Cela représente le contrôle "exécutif" du système que de nombreux théoriciens cognitifs
ont inclus dans leurs théories (par exemple, Miller, Newell & Simon, Schoenfeld). Les
processus métacognitifs sont au cœur de la planification, de la résolution de problèmes, de
l'évaluation et de nombreux aspects de l'apprentissage du langage.

La métacognition a un rapport avec le travail sur les styles cognitifs et les stratégies
d'apprentissage dans la mesure où l'individu a une certaine conscience de ses pensées ou
de ses processus d'apprentissage. Les travaux de Piaget sont également pertinents pour la

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

19

recherche sur la métacognition car il traite du développement de la cognition chez les
enfants.

Références (en anglais) :

Brown, A. (1978). Knowing When, Where and How to Remember: A Problem of
Metacognition. In R. Glaser (Ed.), Advances in Instructional Psychology. Hillsdale, NJ:
Erlbaum Assoc.

Duell, O.K. (1986). Metacognitive Skills. In G. Phye & T. Andre (Eds.), Cognitive Classroom
Learning. Orlando, FL: Academic Press.

Flavell, J. (1976). Metacognitive Aspects of Problem-solving. In L. Resnick (Ed.), The Nature
of Intelligence. Hillsdale, NJ: Erlbaum Assoc.

Forrest-Pressly, D., MacKinnon, G., & Waller, T. (1985). Metacognition, Cognition, and
Human Performance. Orlando: Academic Press.

Garner, R. (1987). Metacognition and Reading Comprehension. Norwood, NJ: Ablex.

L’apprentissage expérientiel

Définition

Carl Rogers (1902 - 1987) a distingué deux types d'apprentissage: cognitif (dénué de sens)
et expérientiel (significatif). Le premier correspond aux connaissances académiques telles
que l'apprentissage du vocabulaire ou les tables de multiplication. Le second fait référence
à la connaissance appliquée tel qu’apprendre le fonctionnement des moteurs afin de
réparer une voiture. La différence est que l'apprentissage expérientiel répond aux besoins
et aux désirs de l'apprenant. Rogers a identifié les qualités suivantes comme les principales
qualités de l'apprentissage expérientiel: l'implication personnelle initiée et évaluée par
l'apprenant, et les effets importants sur l’apprenant.

Discussion

Pour Rogers, l'apprentissage expérientiel est équivalent à un changement personnel et la
croissance. Rogers estime que tous les êtres humains ont une propension naturelle à
apprendre, et le rôle de l'enseignant est de faciliter un tel apprentissage. Cela inclut:

1. Définir un climat propice à l'apprentissage.
2. Clarifier les objectifs de(s) l'apprenant(s).
3. Organiser et mettre à disposition des ressources d'apprentissage.
4. Equilibrer les composants intellectuel et affectif de l'apprentissage.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

20

5. Partager les sentiments et les pensées avec les apprenants, mais sans les dominer.

D’après Rogers, l'apprentissage est facilité lorsque:

1. L'élève participe complètement au processus d'apprentissage et a le contrôle sur sa
nature et son orientation.

2. L'apprentissage est principalement basé sur la confrontation directe avec les
problèmes pratiques, sociaux, personnels ou de recherche.

3. L'auto-évaluation est la principale méthode d'évaluation de progrès ou de succès.

Rogers souligne également l'importance d'apprendre à apprendre et d’ouverture au
changement. La théorie d'apprentissage de Roger a évolué dans le cadre du mouvement de
l'éducation humaniste (par exemple, Patterson, 1973; Valett, 1977).

Champ d'application / Application

La théorie d'apprentissage de Roger provient de son point de vue sur la psychothérapie et
de l'approche humaniste de la psychologie. Il s'applique principalement aux apprenants
adultes et a influencé d'autres théories d'apprentissage des adultes. Combs (1982) examine
l'importance du travail de Roger pour l'éducation. Rogers & Frieberg (1994) abordent les
applications du cadre de l'apprentissage expérientiel à la classe.

Exemple

Une personne intéressée à devenir riche pourrait rechercher des livres ou des cours sur
l'économie, l'investissement, les grands financiers, les opérations bancaires, etc. Un tel
individu percevrait (et apprendrait) toute information relative à ce sujet d’une façon très
différente d'une personne qui est assignée à une lecture ou à une classe.

Principes

1. Un apprentissage significatif a lieu lorsque le sujet est pertinent pour les intérêts
personnels de l'étudiant.

2. L’apprentissage qui menace le moi (par exemple, de nouvelles attitudes ou
perspectives) est plus facilement assimilé lorsque les menaces extérieures sont
réduites au minimum.

3. L’apprentissage se développe plus rapidement lorsque la menace du moi est faible.
4. L’apprentissage initié par soi-même est le plus durable et le plus généralisé.

Références (en anglais)

Combs, A.W. (1982). Affective Education or None at All. Educational Leadership, 39(7), 494-
497.

Patterson, C.H. (1973). Humanistic Education. Engelwood Cliffs, NJ: Prentice-Hall.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

21

Rogers, C.R. (1969). Freedom to Learn. Columbus, OH: Merrill.

Rogers, C.R. & Freiberg, H.J. (1994). Freedom to Learn (3rd Ed). Columbus, OH:
Merrill/Macmillan.

Valett, R.E. (1977). Humanistic Education. St Louis, MO: Mosby.

Sites internet pertinents :

(Adapté de : http://tip.psychology.org/rogers.html)

Pour en savoir plus sur Rogers et son travail, consulter le site internet ci-dessous (en
anglais):

Un aperçu de la vie et de la philosophie de Carl Roger : http://oprf.com/Rogers/

La cognition sociale

Le modèle d'apprentissage de cognition sociale, développé par Lev Vygotsky (1896 - 1934),
affirme que la culture est le principal déterminant du développement individuel. Les êtres
humains sont la seule espèce à avoir créé une culture, et chaque enfant humain se
développe dans le contexte d'une culture. Par conséquent, le développement de
l'apprentissage d'un enfant est affecté par la culture de manière petite et grande (y compris
la culture du milieu familial) dans lequel il ou elle est intégré (e).

Discussion

La culture apporte deux sortes de contributions au développement intellectuel de l'enfant.
Tout d'abord, à travers la culture, les enfants acquièrent une grande partie du contenu de
leur pensée, c'est-à-dire, leurs connaissances. Deuxièmement, la culture environnante
fournit à un enfant les processus ou les moyens de leur pensée, c’est ce que Vygotskians
appelle les outils d’ « adaptation intellectuelle. » Bref, d’après le modèle d'apprentissage de
cognition sociale, la culture enseigne aux enfants à la fois ce qu'il faut penser et comment
réfléchir.

Le développement cognitif résulte d'un processus dialectique par lequel un enfant apprend
à travers des expériences de résolution de problèmes partagés avec quelqu’un autre,
généralement un parent ou un enseignant, mais parfois un frère ou un enfant du même
âge.

Initialement, la personne qui interagit avec l'enfant assume la plupart de la responsabilité
pour le guider lors de la résolution de problèmes, mais peu à peu cette responsabilité est
transférée à l'enfant.

http://tip.psychology.org/rogers.html%29

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

22

Le langage est une forme primaire d’interaction à travers laquelle les adultes ou des pairs
plus compétents transmettent, à l'enfant, le riche corpus de connaissances qui existe dans
la culture.

Lorsque l'apprentissage progresse, le langage propre à l'enfant lui sert d’outil principal de
l'adaptation intellectuelle. Et finalement un jour, les enfants peuvent utiliser le langage
interne pour diriger leur propre comportement.

L'internalisation fait référence au processus d'apprentissage - et, ainsi l'intériorisation – en
tant que riche corpus de connaissances et d’outils de la pensée qui existe d’abord en
dehors de l'enfant. Cela se produit surtout par la langage.

Une différence existe entre ce que l'enfant peut faire par ses propres moyens et ce que
l'enfant peut faire avec de l'aide. Vygotskians appelle cela la différence de la «zone
proximale de développement».

Puisqu’une une grande partie de ce que l'enfant apprend, vient de la culture qui l’entoure
,et que beaucoup de ses résolutions de problèmes sont réalisées avec l'aide d'un adulte, il
est erroné de se concentrer sur un enfant dans l'isolement. Cette attention ne révèle pas le
processus par lequel les enfants acquièrent de nouvelles compétences.

Les interactions avec la culture environnante et les agents sociaux, comme les parents et
des pairs plus compétents, contribuent de manière significative au développement
intellectuel de l'enfant.

Comment Vygotsky impacte l’apprentissage

Programme: Puisque les enfants apprennent beaucoup plus via l'interaction, les
programmes devraient être conçus pour souligner l'interaction entre les apprenants et les
tâches d'apprentissage.

Enseignement: Avec l'aide appropriée des adultes, les enfants peuvent souvent accomplir
des tâches qu'ils sont incapables de réaliser par eux-mêmes. Avec cela en tête,
l’échafaudage de l‘aide, - où l'adulte ajuste continuellement le niveau de son aide en
fonction du niveau de la performance de l'enfant - est une forme efficace d’enseignement.
L’échafaudage de l’aide produit non seulement des résultats immédiats, mais il donne aussi
les compétences nécessaires pour la résolution autonome de problèmes dans l'avenir.

Évaluation: Les méthodes d'évaluation doivent tenir compte de la zone proximale de
développement. Ce que les enfants peuvent faire par eux-mêmes correspond à leur niveau
de développement réel et ce qu'ils peuvent faire avec de l'aide est leur niveau de
développement potentiel. Deux enfants pourraient avoir le même niveau de
développement actuel, mais avec l'aide appropriée d'un adulte, l’un d’eux pourrait être

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

23

capable de résoudre beaucoup plus de problèmes que l’autre. Les méthodes d'évaluation
doivent cibler à la fois le niveau de développement réel et le niveau de développement
potentiel.

Béhaviorisme

Définition
Le behaviorisme est une théorie de l'apprentissage animal et humain qui se concentre
uniquement sur les comportements objectivement observables et qui ne tient pas compte
des activités mentales. Les théoriciens du comportement définissent l'apprentissage
comme rien de plus que l'acquisition de nouveaux comportements.
Discussion

Des expériences menées par les comportementalistes ont identifié le conditionnement
comme un processus universel d'apprentissage. Il existe deux différents types de
conditionnement, chacun produisant un modèle différent de comportement:

1. Le conditionnement classique se produit quand un réflexe naturel répond à un
stimulus. L'exemple le plus connu est l'observation d’Ivan Pavlov (1849 - 1936) sur
les chiens qui salivent quand ils mangent ou même voir la nourriture. Les animaux et
les personnes sont, essentiellement, biologiquement «connectés» de sorte qu’un
certain stimulus produit une réponse spécifique.

2. Le conditionnement comportemental ou opérant se produit quand une réponse à un
stimulus est renforcée. Fondamentalement, le conditionnement opérant est un
système de réaction simple. Si une récompense ou un renforcement fait suite à la
réponse à un stimulus, alors la réponse devient plus probable dans l'avenir. Par
exemple, l’éminent comportementaliste B.F. Skinner a utilisé des techniques de
renforcement pour enseigner à des pigeons à danser et à lancer une balle dans une
petite ruelle.

Il y a eu de nombreuses critiques du behaviorisme, y compris les suivantes:

1. Le behaviorisme ne tient pas compte de tous les types d'apprentissage, car il ignore
les activités de l'esprit.

2. Le behaviorisme n'explique pas certains d’apprentissages tels que la reconnaissance
de schémas de langage par les jeunes enfants, pour lesquels il n'existe pas de
mécanisme de renforcement.

Ou comment le béhaviorisme impacte l’apprentissage

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

24

Cette théorie est relativement simple à comprendre parce qu'elle repose exclusivement sur
le comportement observable et qu’elle décrit plusieurs lois universelles du comportement.
Ses techniques de renforcement positif et négatif peuvent être très efficaces - à la fois sur
les animaux et sur les traitements de troubles humains comme l'autisme et les
comportements antisociaux. Le behaviorisme est souvent utilisé par les enseignants qui
récompensent ou punissent les comportements des élèves.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

25

Cours 1: Education pour le Nouveau Millénaire
Unité 3: Les Intelligences Multiples

Les Intelligences Multiples

L’intelligence est elle innée? Génétique? Fixe? Généralement l’intelligence est vue de cette
manière là, c’est-à-dire en tant que quantité (mesure). Récemment, de nouvelles opinions
ont émergées avec d’importantes implications dans l’éducation. Cette nouvelle perspective
affirme que l’intelligence peut être mesurée de différents façons, qu’elle se développe et
qu’il s’agit plus de qualité que de quantité. On avait souvent eu l’habitude de poser cette
question : Est-elle/il intelligent? Dorénavant, on pose de nouvelles questions : De quelle
façon est-elle/il intelligent?

L’accent est mis sur les différentes façons de démontrer les intelligences multiples, plutôt
qu’une intelligence unique.

Les lectures et les travaux, qui suivent, examinent les intelligences multiples. Ils vous
donnent l’occasion de les appliquer et une façon de déterminer comment évaluer les
étudiants.

Howard Gardner (né en 1943) a créé une liste de sept intelligences. Les deux premières
sont celles qui sont d’habitude appréciées à l’école. Les trois suivantes sont normalement
associés aux arts; et les deux dernières sont celles qu’Howard Gardner a appelé « les
intelligences personnelles ».

L’intelligence linguistique

L’intelligence linguistique implique la sensibilité au langage parlé et écrit, la capacité
d’apprendre les langues et la capacité d’utiliser le langage pour accomplir certains buts.
Cette intelligence inclut la capacité d’utiliser efficacement le langage pour s’exprimer avec
art de la rhétorique ou poétiquement et comme moyen pour se souvenir des informations.
Pour Howard Gardner, les écrivains, les poètes, les
avocats et les orateurs font partie de ceux qui ont une intelligence linguistique supérieure.

L’intelligence logico-mathématique

L’intelligence logique et mathématique est constitué de la capacité à analyser les
problèmes avec logique, à réaliser des opérations mathématiques, et à étudier les
problèmes scientifiquement. D’après les mots d’Howard Gardner, cela implique la capacité
à détecter des schémas, à raisonner avec déduction et à penser logiquement. Cette
intelligence est le plus souvent associé avec le raisonnement scientifique et mathématique.

L’intelligence musicale

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

26

L’intelligence musicale implique des capacités dans l’interprétation, la composition et
l’appréciation des partitions de musiques. Cela inclut la capacité à reconnaitre et à
composer des pitch (accents musicaux), des tons et des rythmes musicaux. Selon Howard
Gardner, l’intelligence musicale est un parallèle presque structurel à l’intelligence
linguistique.

L’intelligence corporelle- kinesthésique

L’intelligence corporelle- kinesthésique induit la capacité à utiliser son corps ou une partie
de son corps pour résoudre des problèmes. C’est la capacité à utiliser les capacités
mentales pour coordonner les mouvements du corps. Les étudiants ayant ce genre
d’intelligence apprennent généralement mieux quand ils sont en mouvement. Ils
apprécient les activités physiques telles que les activités sportives (athlétiques) ou les arts
du spectacle. Ils apprennent souvent en agissant plutôt qu’en lisant ou en écoutant.

L’intelligence spatiale

L’intelligence spatiale implique la capacité à reconnaitre et à utiliser les schémas de l’espace
vide et encore plus des espaces confinés.

L’intelligence interpersonnelle

L’intelligence interpersonnelle est concernée par la capacité à comprendre les intentions,
les motivations et les désirs des autres personnes. Cela permet aux individus de travailler
efficacement avec les autres. Les éducateurs, les vendeurs, les leaders religieux et
politiques ainsi que les conseillers ont tous besoin d’une intelligence interpersonnelle bien
développée.

L’intelligence intrapersonnelle

L’intelligence intrapersonnelle implique la capacité à se comprendre, à apprécier ses
sentiments, ses peurs et ses motivations. D’après Howard Gardner, cela implique avoir un
modèle efficace de soi-même qui fonctionne et d’être capable d’ajuster nos vies en
fonction.

Dans son livre Frames of Mind- les formes de l’intelligence (1983), Howard Gardner étudie
les intelligences intrapersonnelles « comme un bloc ». Elles sont souvent liées les unes aux
autres à cause de leur association étroite dans la plupart des cultures. Cependant, il
soutient que cela va de soi de penser à deux formes d’intelligence. Gardner a revendiqué
que les sept intelligences opèrent rarement de manière indépendante. Elles sont utilisées
en même temps et ont tendance à se compléter au fur et à mesure que les individus
développent des compétences et résolvent des problèmes.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

27

Par définition, Howard Gardner a fait deux revendications essentielles à propos des
intelligences multiples:

1. La théorie est un ensemble de connaissances humaines dans son ensemble. Les
intelligences fournissent une nouvelle définition de la nature humaine,
cognitivement parlant. (Gardner 1999:44) Les êtres humains sont des organismes
qui possèdent une série basique d’intelligences.

2. Les individus ont un mélange unique d’intelligences. Gardner soutient que le plus
grand challenge, auquel est confronté l’usage des ressources humaines, est de
profiter au maximum de l’unicité qui nous a été conférée en tant qu’espèces
disposant de plusieurs intelligences.

Aussi, selon Howard Gardner, ces intelligences sont amorales car elles peuvent être
utilisées de façon constructive ou destructive.

Les Intelligences Additionnelles

Depuis la liste originelle des intelligences de Howard Gardner dans les Frames of Mind- les
formes de l’intelligence , il y a eu beaucoup discussions quant aux autres intelligences
candidates possibles à l’introduction (ou à l’exclusion) dans cette liste: l’intelligence
naturaliste (la capacité d’utiliser les ressources et caractéristiques de l’environnement afin
de résoudre des problèmes), l’intelligence spirituelle (la capacité d’accéder aux ressources
disponibles dans un domaine quelque peu tangible, mais néanmoins étant des leçons
puissantes de l’esprit- et de les utiliser de façon pratique) et l’intelligence morale (la
capacité d’ accéder à certaines vérités et de les utiliser).

L’intelligence émotionnelle

Dans un rapport de 1994 sur l’état actuel de la capacité émotionnelle aux Etats-Unis,
l’auteur Daniel Goleman a affirmé que « …en contrôlant nos vies, ce sont nos peurs et nos
envies (des autres), nos rages et nos dépressions, nos craintes et nos anxiétés qui nous
dirigent jour après jour. Même les plus brillants d’entre nous, sur le plan universitaire, ne
sont pas à l’abri d’être ravagé par des émotions incontrôlables. Nous payons le prix de la
capacité émotionnelle via des échecs de mariage et des familles à problèmes, des vies
sociales et professionnelles affaiblies, une santé physique qui se dégrade, une angoisse
mentale, et dans notre société, des tragédies telles que les meurtres.. »

Goleman atteste que le meilleur remède pour combattre nos défauts émotionnels est la
médecine préventive. En d’autres termes, nous devons accorder autant d’importance aux
compétences de l’intelligence émotionnelle dans l’enseignement aux enfants, qu’aux
traditionnelles mesures telles que le Q.I (Quotient Intellectuel) ou le GPA (moyenne
obtenue par un étudiant dans le système anglo-saxon)
Que signifie exactement l’Intelligence Emotionnelle?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

28

L’expression inclut les cinq caractéristiques et capacités suivantes :

1. La conscience de soi : connaitre vos émotions, reconnaitre les sentiments lorsqu’ils
apparaissent, et les discerner les uns des autres.

2. La gestion des humeurs : gérer les sentiments afin qu’ils soient pertinents à la
situation, en cours, tout en vous permettant de réagir de manière appropriée.

3. L’auto-motivation: « rassembler » vos sentiments et avancer vers un but malgré le
doute, l’inertie et l’impulsivité.

4. L’empathie: identifier les émotions chez les autres et être à l’écoute de leurs signaux
verbaux et non-verbaux.

5. La gestion des relations humaines : gérer les interactions interpersonnelles, la
résolution de conflits et les négociations.

Pourquoi avons-nous besoin de l’Intelligence Emotionnelle?

Les recherches sur l’enseignement via les neurosciences suggèrent que la santé
émotionnelle soit fondamentale à un apprentissage efficace. D’après un rapport du Centre
National pour Programmes cliniques pour nourrissons, comprendre les modes
d’apprentissage est un élément crucial pour la réussite d’un étudiant à l’école. Les
éléments clés pour cette compréhension sont : la confiance, la volonté (l’intentionnalité), le
contrôle de soi, le lien de parenté, l’habilité à communiquer et à coopérer.

Ces traits sont les aspects de l’Intelligence Emotionnelle. Un étudiant qui apprend à
apprendre a beaucoup plus de gens de réussir. Il a été prouvé que l’Intelligence
Emotionnelle est beaucoup plus facteur de succès assuré dans l’avenir que les méthodes
traditionnelles comme le GPA, le QI et les résultats des tests standardisés.

L’idée de l’Intelligence Emotionnelle a suscité la recherche et l’élaboration de programmes
dans les entreprises, les universités, et les écoles dans le monde entier. Les chercheurs ont
conclu que les personnes qui gèrent bien leurs propres sentiments et qui interagissent
efficacement avec les autres sont plus à même de vivre des vies épanouies. Les gens
heureux sont plus aptes à mémoriser des informations, et ce, de manière plus efficace que
les gens insatisfaits.

Construire son Intelligence Emotionnelle a un impact de toute une vie. Beaucoup de
parents et d’éducateurs, alarmés par le niveau de conflits en hausse au sein des jeunes
enfants, (que les causes soient : de la existence d’un niveau d’amour-propre au plus bas, à
l’usage de drogues et d’alcool dès un jeune âge ou à la dépression), se dépêchent
d’enseigner aux étudiants les capacités nécessaires à l’intelligence émotionnelle. Aussi,
dans les entreprises, l’introduction de l’intelligence émotionnelle, dans les programmes de
formation, a permis aux employés de collaborer plus facilement and d’être plus motivés
tout en permettant à l’entreprise d’augmenter sa productivité et ses profits.
Daniel Goleman croit que l’ « Intelligence Emotionnelle est une aptitude clé, une capacité

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

29

qui affecte profondément les autres capacités, soit en les aidant soit en s’y heurtant. »
(Intelligence Emotionnelle, p.80).

L’attrait

La théorie des intelligences multiples d’Howard Gardner n’a pas été facilement acceptée au
sein de l’académie de la psychologie. Cependant, elle a reçu un accueil très positif auprès
des enseignants. Cette théorie a été épousée par un éventail de théoriciens de l’éducation,
et appliquée, de manière significative, par les professeurs et les décideurs face aux
problèmes dans l’éducation.

Un certain nombre d’écoles aux Etats-Unis ont structuré sciemment leurs programmes en
fonction des intelligences. Ils ont aussi agencé les salles de classe et parfois même toute
l’école afin de refléter les intelligences développées par Howard Gardner tout au long de sa
carrière. La théorie peut être aussi applicable dans les initiatives à l’école maternelle, dans
le cursus supérieur, dans le cadre professionnel et dans la formation pour adultes.

Cependant, l’attrait pour cette théorie, à première vue, n’est pas forcément évident.

A première vue, ce diagnostic paraitrait comme sonner « le glas » de l’ éducation
traditionnelle. Il est difficile d’enseigner tout en sachant qu’il n’y a qu’une intelligence. Et
s’il y en avait sept ? C’est encore plus difficile d’enseigner même si tout peut s’enseigner.
Que faire s’il y a des limites précises et des contraintes importantes à la connaissance
humaine et à l’apprentissage?

Howard Gardner répond , tout d’abord, à ces questions en faisant le point sur le fait que la
psychologie ne dicte pas exactement l’éducation. « Cela aide simplement à comprendre les
conditions dans lesquelles l’éducation est réalisée»

La théorie valide aussi l’expérience quotidienne des enseignants: les étudiants pensent et
apprennent de façon différente. Cela donne aussi un cadre conceptuel aux enseignants
pour organiser et réfléchir sur l’évaluation du programme et les pratiques pédagogiques.
D’un autre coté, cette réflexion a permis à de nombreux enseignants de développer de
nouvelles approches qui satisferont surement mieux les besoins des élèves dans leurs
classes.

De ce travail, on doit souligner ici, trois aspects particuliers de la pensée de Gardner
puisqu’ils donnent de l’espoir et apportent aux enseignants qui se sentent en décalage avec
le courant de pensée actuel, dominé par une orientation sur les résultats, une façon
alternative de penser les programmes et méthodes éducatives.

Cette approche implique :

1. 1. Une vision large de l’éducation. Les sept intelligences sont nécessaires pour vivre

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

30

une bonne vie. Les professeurs doivent donc s’occuper de toutes les intelligences et
non pas seulement des deux premières intelligences qui ont été leur préoccupations
habituelles. Comme l’a noté Kornhaber (2001: 276), cela pousse les professeurs à
opter « pour la profondeur plutôt que la largeur ». La compréhension signifie
l’application de la connaissance apprise dans un certain environnement et
l’utilisation dans un autre. « Les étudiants doivent avoir de larges possibilités pour
travailler sur un sujet » (op.cit)

2. 2. Développer des programmes locaux et flexibles. L’Intérêt d’Howard Gardner pour

la « compréhension profonde », l’accomplissement, l’exploration et la créativité ne
s’adapte pas facilement dans une orientation axée sur un programme détaillée et
planifiée hors du contexte éducatif actuel. Un « cadre avec des intelligences
multiples » peut être sans effet si le programme est trop rigide ou si il n'y a qu'une
 seule forme d'évaluation.

3. 3. A la recherche de la morale. « Nous devons trouver comment l’intelligence et la

moralité peuvent fonctionner ensemble.. ». Howard Gardner complète « ..afin de
créer un monde dans lequel une grande diversité de personnes voudrait vivre ».
Même s’il y a des avantages considérables à développer et comprendre la relation
entre ces deux disciplines, il faut aller plus loin.

Quelques questions et problèmes

Tout comme toutes les théories éducatives, la théorie des intelligences multiples a ses
adversaires. Certains affirment que les études longitudinales considèrent toujours la
puissance de la génétique et de l’intelligence en tant que quantité fixe. Ils soutiennent que
cette théorie excuse le manque de réalisation intellectuelle. D’autres soutiennent que la
capacité à mesurer ou à tester de telles intelligences porte atteinte à ces affirmations
fondamentales. En bref, de telles critiques affirment : « Si vous ne pouvez pas le tester,
alors ce n’est pas valable ».

Gardner conteste ces revendications de validité en proposant un point de vue différent des
tests standardisés qui ne favoriseraient pas un seul type d'intelligence au détriment des
autres. Il souligne également les réalisations des élèves en milieu non-universitaire et la
tragédie de l'exclusion qui en résulte quand des pans entiers de la population ne sont pas
desservis parce que leurs intelligences n'ont pas la possibilité de s'exprimer.

Implications des intelligences multiples dans les écoles

Culture: Cela encourage la diversité des apprenants et le travail dur. Cela agit sur un
système de valeurs qui permet aux différents élèves d’apprendre et de réussir, qui rend
l'apprentissage passionnant et souligne que le travail acharné des enseignants est
nécessaire.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

31

Préparation: Cela construit la sensibilité à la mise en œuvre des intelligences multiples. Cela
construit la sensibilisation du personnel aux intelligences multiples et aux différentes façons
dont les élèves apprennent.

Outil: Les intelligences multiples sont un moyen de favoriser un travail de qualité. Utiliser
les intelligences multiples comme un outil pour promouvoir le travail des étudiants de
haute qualité plutôt que d'utiliser la théorie comme une fin en soi.

Collaboration: Echanges formels et informels. Cela promeut le partage des idées et les
suggestions constructives du personnel lors d’échanges formels et informels.

Choix: Programme significatif et options des évaluations. Cela intègre le programme et
l'évaluation des activités qui sont appréciés par les étudiants et une plus grande masse.

Arts: Les arts sont employés pout développer les compétences des enfants et la
compréhension au sein et entre les disciplines.

Ressources additionnelles (en anglais)

Index of Learning Styles (index des styles d’apprentissage)
(http://www.engr.ncsu.edu/learningstyles/ilsweb.html)
Multiple Intelligences Reaches the Tibetan Village
(les Intelligences multiples atteignent un village tibétain)
 (http://www.newhorizons.org/trans/international/campbell2.htm)
Implications for Students(implications des éducations)
(http://www.newhorizons.org/future/Creating_the_Future/crfut_campbellb.html)

L'inventaire de votre intelligence

Voici un outil pour vous aider à en apprendre davantage sur les intelligences multiples en
examinant votre propre intelligence (en anglais):
http://lessonsforhope.org/survey/index.asp

Cliquez sur le lien ci-dessus. Lisez l'écran qui apparaît, en particulier les directions sous le
titre «Créez votre propre profil d‘intelligence » et cliquez sur le bouton «commencer» au
bas de l’écran.

Dans cette activité interactive, vous verrez que chaque personne dispose de toutes les
intelligences à de degrés divers. Ceci est destiné à être un exercice amusant - de répondez
aux questions comme vous le pouvez. À la fin de l'activité, un profil unique d’Intelligences
Multiples sera généré. Les résultats ne sont pas des indicateurs absolus de l'intelligence, ils
sont destinés à vous donner l'occasion d'en apprendre davantage sur combinaison unique
d'intelligences.

http://www.engr.ncsu.edu/learningstyles/ilsweb.html
http://www.newhorizons.org/trans/international/campbell2.htm
http://www.newhorizons.org/future/Creating_the_Future/crfut_campbellb.html

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

32

Cours 1: Education pour le Nouveau Millénaire
Unité 4: La théorie rencontre la pratique

La théorie rencontre la pratique

Commencer par des petits changements

Beaucoup de salles de classes sont des lieux ennuyeux où les étudiants sont immobiles ou
mal à l’aise. Il y a très peu d’animation ou de posters aux couleurs vives sur le mur. Il n’y a
aucune preuve que l‘étudiant travaille, d’excitation à l’apprentissage ou d’ouvrage
intéressant en cours d’étude. Cependant, ce ne doit pas toujours être de la sorte.

Mettez -vous dans votre salle de classe et, en utilisant cette liste comme point de départ,
considérez attentivement les différents aspects de votre salle de classe comme un espace
d’enseignement et d’apprentissage.

Le placement des étudiants

Comment le placement des étudiants est-il arrangé?
Les étudiants sont-ils assis individuellement, par paires ou en groupes?
Le placement est-il flexible ?
Peut-on changer ou réarranger facilement le placement?

Nous pensons que certaines dispositions de la classe sont propices à un enseignement
efficace. Certaines dispositions ne le sont pas. Si on demande aux étudiants d’écouter une
présentation, les rangs peuvent fonctionner. Si les étudiants doivent travailler sur des
projets, leurs chaises et la salle doivent être disposées de façon à satisfaire ces besoins. En
bref, l’espace (physique) fait toute la différence.

La circulation dans l’espace

Est-ce facile de se mouvoir dans l’espace ?
Y-a-t il des allées?
Quels sont les endroits qui ne peuvent pas être atteints?
Où se place-t-on naturellement?
Est-ce que tout le monde peut voir?
Les étudiants peuvent-ils s’approcher facilement du professeur et des autres étudiants?

Ressources d’apprentissage

De combien de ressources nécessaires disposez-vous dans la classe?
Comment est-ce que les étudiants auront accès à ces ressources?
S’il y a des ressources, combien d’étudiants peuvent les utiliser?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

33

De quels genres d’aide à l’apprentissage disposez-vous?

La salle de classe:

Est elle bien éclairée ou faiblement éclairée?
Y fait-il chaud en été?
Est-ce que tout le monde peut entendre?
Comment est-ce que les autres professeurs et vous-même, pouvez-vous utiliser cet espace
efficacement?

Maintenant que vous avez eu l’occasion de passer au crible votre salle de classe,
réfléchissez à vos réponses. Allez-vous réaliser des changements? Si oui, quels sont-ils ?
Votre salle de classe sera-t-elle la même? Pourquoi?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

34

Cours 1: Réflexion et révision

Première partie: Activité d’auto-évaluation préliminaire

Avant de réviser le contenu du cours 1 en répondant aux questions de la deuxième partie,
nous espérons que vous prendrez un instant pour réfléchir au sujet de votre propre identité
professionnelle en répondant aux trois questions suivantes :

1. QUI SUIS-JE? Quelles sont les valeurs, attitudes et croyances auxquelles j’accorde le
plus d’importance ? Qu'est-ce qu’être professeur pour moi ?

2. OÙ SUIS-JE? Dans quel contexte social, culturel, économique et politique travaille-
je ? À quoi ressemble ma salle de classe, mon école, ma région ? Quels sont les défis
et les opportunités qui en ressortent ?

3. QUELLE EST LA PROCHAINE ÉTAPE? Quels sont mes objectifs d’apprentissage
personnels? Vers quoi travaille-je ? Quels sont mes objectifs ? Que me faut-il
comme soutien ? Quel genre de soutien puis-je offrir aux autres ?

Nous vous encourageons à noter toutes vos réponses et à les partager avec vos collègues
dans de petits groupes. Ensuite, discutez de la manière dont vos collègues et le certificat de
maîtrise de l’enseignement peuvent contribuer au développement de vos connaissances
spécialisées et à votre identité professionnelle. Aussi, réfléchissez à ce que vous pouvez
faire pour soutenir les autres professeurs dans votre école, région et pays.

Deuxième Partie : Révision

1. Prenez un moment pour réviser DR. CROSS. Ensuite, réfléchissez aux questions
suivantes :

a. Est-ce que ces caractéristiques de l’éducation du nouveau millenium existent
dans votre salle de classe ? Si oui, donnez des exemples concrets. Sinon,
comment pouvez-vous intégrer ces caractéristiques dans votre salle de
classe de la meilleure manière étant donné le contexte spécifique dans
lequel vous enseignez (matière, taille de la classe, ressources disponibles,
programme de cours, et contraintes institutionnels) ?

b. Est-ce qu’il est plus difficile d’implémenter certaines de ces caractéristiques
que d’autres ? Pourquoi ? Que vous faut-il pour surmonter ces défis ?

2. Prenez un instant et révisez les Aspects du bon enseignement. Ensuite, réfléchissez
au sujet de la manière dont vous aideriez un professeur avec moins d’expérience à
implémenter ces aspects dans sa salle de classe. Quelles activités suggéreriez-vous ?
Quel aspect serait le plus compliqué à implémenter pour un professeur de votre
pays ou de votre région? Pourquoi? Que peut-on faire pour changer cet état des

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

35

choses?

3. Suggérez des moyens pratiques d’implémenter les aspects clés du constructivisme
dans votre salle de classe. En tant que professeur leader, comment pouvez-vous
soutenir les professeurs de salle de classe afin que leurs salles de classe deviennent
plus constructivistes.

4. Comment restructurez-vous votre programme d’études afin qu’il tourne autour du

questionnement et comment créeriez-vous un environnement encourageant le
questionnement au lieu de l’apprentissage par cœur ? Choisissez un cours
spécifique et expliquez comment vous pourriez l’utiliser pour encourager le
questionnement. Comment impliquerez-vous vos élèves ?

5. La section portant sur les styles d’apprentissage indique que « les professeurs

devraient concevoir leurs moyens d’instruire afin de faire les connexions entre les
quatre styles d’apprentissage ». Comment pourriez-vous faire dans votre matière ?
Donnez des exemples spécifiques qui correspondent à chaque style d’apprentissage.

6. Comment pourriez-vous augmenter la quantité d’activités pédagogiques qui

engagent le cerveau droit dans votre salle de classe ? Comment peut-on modifier les
méthodologies existantes et les pratiques d’évaluation afin d’accommoder
l’apprentissage du côté droit du cerveau ?

7. D’après Glasser, « si les élèves ne sont pas motivés à travailler, c’est parce qu’ils

perçoivent leur travail de cours comme pas pertinent à leurs besoins
fondamentaux. » Réfléchissez à des aspects de votre programme scolaire que les
élèves sont susceptibles de percevoir comme non pertinents ? Comment pouvez-
vous éviter cela ? Que feriez-vous afin d’assurer l’implication des élèves ?

8. Choisissiez une unité ou un cours spécifique d’une matière que vous enseignez

présentement ou que vous avez enseignée par le passé. Expliquez comment cette
unité ou ce cours peut être modifiée en vous basant sur les perspectives de
Vygotsky concernant le développement cognitif et l’échafaudage. Expliquez les
avantages de ce changement. Comment les élèves en profiteraient-ils ?

9. Choisissez deux ou trois intelligences de la liste des intelligences multiples de

Howard Gardner. Concevez une activité d’apprentissage pour un cours en
particulier. Ensuite, parlez des stratégies possibles pour évaluer ces activités.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

36

Cours 2: Gestion Efficace et Méthodes

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

37

Cours 2: Gestion Efficace et Méthodes.
Unité 1: Les principes de base de la gestion de classe

Les élèves apprennent de la meilleure façon lorsque leur esprit est engagé et que leur corps
bouge.

On apprend au travers d’expérimentations avec le monde réel, plutôt qu’en mémorisant
une liste de règles. Cette affirmation a des implications sur la conception de l’instruction.
Les opportunités d’apprentissage doivent être basées le plus possible sur des taches réelles
et des environnements riches, de même qu’elles doivent inclure des opportunités de
réflexion et de mise en pratique.

Gestion Versus Discipline

Vidéo and Journal par un enseignant Américain
Nous savons tous que la discipline est une bonne chose, et particulièrement
l’autodiscipline. Pour nous, le meilleur type de discipline est l’autodiscipline. Cependant,
nous avons souvent vu des enseignants (particulièrement les nouveaux) recourir à une
discipline plus dure envers les élèves qui ne sont pas engagés et se comportant mal.

Voici 4 facteurs conduisant le plus fréquemment aux classes incontrôlables:

 L’enseignant ne connaît pas son sujet

 L’enseignant n’est pas intéressé

 L’enseignant n’est pas organisé

 L’enseignant n’a pas crée un environnement et une structure d’apprentissage
efficaces

Les problèmes surviennent lorsque les enseignants tombent dans les 4 pièges mentionnés
dans la liste ci-dessus Les informations que nous présentons dans cette section se
concentrent sur la dernière partie: un environnement et une structure d’apprentissage
efficace. Les études montrent que la discipline est la préoccupation première des
enseignants juniors et un problème récurrent entraînant le burn out des enseignants plus
seniors. Les enseignants qui réussissent dans la gestion de classe font comme suit:

 Créent une classe inclusive de façon à éviter des conflits non nécessaires et à
réduire la violence physique et émotionnelle.

 S’engagent dans des activités pratiques et expérimentales focalisées sur la
prévention et l’intervention.

 Renouent avec le processus et la joie de stimuler de jeunes esprits et bâtir des
relations positives à long terme avec les élèves.

 Découvrent des stratégies pour créer un espace d’écoute pour augmenter le sens

https://wikis.uit.tufts.edu/confluence/display/EDDTEXAMPLE/Balancing+teaching+and+classroom+management...

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

38

d’appartenance et de connexion des étudiants.

 Aident les élèves à réévaluer leur comportement en lien avec leurs propres buts.

 Comprennent l’importance d’exprimer des attentes élevées.

 Développent des compétences pour accueillir et répondre à des invitations
positives.

 Développent les règles, procédures et routines adéquates pour la classe.

 Développent un plan de discipline type approprié à l’âge des élèves et un autre
aligné sur leur philosophie éducationnelle.

 Développent des stratégies pour la mise en place du plan de discipline type

Pourquoi les étudiants se comportent-ils mal?

Les problèmes de comportement sont causés par plusieurs facteurs. Ce que vous voyez
dans la classe pour être classé en 3 domaines. Vous pouvez les reconnaître en les
observant:

La peur: Nous faisons référence à la peur du matériel, de l’enseignant, des camarades de
classe. Les élèves l’expriment de diverses manières et c’est à l’enseignant d’en reconnaître
les signes. Un climat de peur peut s‘installer. Ceci inclut la peur d’être frappé, embarrassé
et/ou exclu. Nos réponses sont simples: les enfants ne doivent jamais être frappés sous
n’importe quelle circonstance. Ils ne doivent non plus jamais être rabaissés ni traités avec
manque de respect.

La fuite: Les élèves auxquels vous ne pensez pas, ou ceux qui semblent calmes en classe
sont souvent ceux qui souffrent le plus de la plupart des situations sociales. Ils ne savent
pas comment cacher ni se sortir de situations difficiles. Nous nous référons souvent à ce
comportement en tant “fuite” parce qu’il décrit les élèves tendant à se retirer des
interactions de la salle de classe. En d’autres mots, ils “fuient” l’environnement de la classe
parce qu’ils s’y sentent mal à l’aise. Puisque les élèves ne peuvent se retirer physiquement
de ce qui se passe dans la classe (à l’exception de problèmes comportementaux graves ou
les élèves - spécifiquement les plus âgés - se lèvent et quittent ou sèchent le cours), ils
emploient souvent des stratégies qui leur permettent de réduire leur présence dans la
classe. Certains élèves font ainsi semblant d’être absorbés dans la prise de notes ou de
travailler sur un problème dans leur cahier dans le but d’éviter d’être appelé ou qu’on leur
demande de participer à la classe par exemple. Ils ne comprennent pas le matériel ou ne
sont pas intéressés par ce qu’il s’y enseigne ou discute, et au lieu de poser une question de
la manière qu’un élève engagé le ferait, ils restent silencieux et font souvent semblant de
travailler parce qu’ils savent que le professeur sera moins enclin à leur poser une question
s’ils paraissent occupés sur une tâche. Certains élèves, lorsqu’on leur demande s’ils
comprennent le matériel diront oui, mais en fait tout ce qu’ils font c’est détourner
l’attention loin d’eux en espérant que le professeur passera à un autre élève.

Les élèves qui trouvent les situations de la salle de classe stressantes (parce qu’ils n’ont pas

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

39

d’amis dans la classe, ou parce que ils ne trouvent aucun intérêt à être là, ou parce qu’ils
sont exceptionnellement timides) sont les plus enclins à s’en vouloir pour toutes leurs
insuffisances, ce qui augmente encore leur désengagement de la classe, de leurs camarades
et du professeur.

Par conséquent, le rôle du professeur vis-à-vis de la gestion de la classe doit également
s’étendre à identifier ce type d’élèves, et à créer le type d’environnement qui les
encouragera à participer et à “risquer” l’engagement et l’apprentissage. Bien trop souvent,
les professeurs ont tendance à penser que ceux qui paraissent travailler ou qui sont
silencieux sont un problème de moins à gérer. La plupart du temps, c’est l’inverse qui est
vrai. Un bon professeur s‘assurera que tous les élèves participent et se sentent à l‘aise de
poser des questions, de rechercher des clarifications, d’admettre qu‘ils n‘ont pas compris,
et d’interagir avec leurs camarades et leur professeur.

Bagarre: Les élèves perturbateurs intimident les professeurs. Leur comportement peut être
de confrontation ou agressif. Ils sont eux mêmes souvent l‘objet d‘agression, soit chez eux
soit au sein de leur communauté et c‘est souvent tout ce qu‘ils connaissent. Ils peuvent se
retirer des interactions de la classe, ou, plus communément être ouvertement hostiles au
professeur ou à leurs camarades - c’est leur manière d’exercer un contrôle. La plupart du
temps, la réaction du professeur - colère ou punition - empire la situation.

Comportements types et ce que vous pouvez faire

 Ennui: Les élèves qui s’ennuient regardent autour de la salle de classe. La source de
leur ennui se trouve dans la trop grande facilité ou difficulté du travail à faire, ou de
son manque de pertinence. Pour remédier à la situation, positionnez vous à un
endroit d’ou vous pourrez voir la plupart des élèves. Apprenez comment et
pourquoi cela est arrivé, ré-envisagez ou revoyez l‘exercice.

 Frustration: Si les élèves sont frustrés, c’est souvent parce que le travail est trop
difficile ou parce qu’ils peuvent le faire trop facilement. Ils sont habituellement
silencieux et n’apportent aucune contribution. Pour remédier à cela, vous pouvez
changer l’organisation de l’espace de travail, créer des groupes d’élèves de
capacités différentes, féliciter ou soutenir, poser les questions que, selon vous, les
élèves ont peur de poser.

 Faible estime de soi: A l’origine de la faible estime de soi, on trouve souvent de
nombreux échecs passés. Vous remarquerez des élèves fermés. Pour les aider,
posez les bonnes questions, soutenez les élèves individuellement, et passer plus de
temps avec eux.

Comportements et Limites du Premier Jour de Classe

Voici quelques techniques de gestion simples mais efficaces à mettre en place le premier
jour de classe:

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

40

 Astuce pour attirer l’attention de la classe: Apprenez à vos élèves un frappement
de mains ou toute autre aide visuelle ou auditive qui leur permettra de savoir que
vous avez besoin de silence et d’attention. Pratiquez le pour vous assurer qu‘ils le
connaissent. Utilisez le fréquemment le premier jour d‘école et les suivants. En
outre, prenez le temps d‘expliquer aux élèves pourquoi c‘est si important d‘avoir
cette technique en place - comment et pourquoi elle aidera chacun d‘entre vous à
rester concentrés sur l‘apprentissage.

 Etablir l‘importance de l‘écoute: Apprenez à vos élèves le jeu de la “reformulation”.
C’est simple: après que vous ou un de vos élèves ait parlé, demandez à la classe:
“Levez la main si vous pouvez répéter ce que je viens de dire (ou ce que votre
camarade vient de dire). Notez le pourcentage de mains levées et dites seulement à
vos élèves “je remarque que seulement 60% des mains sont levées. Notre but cette
année est d’atteindre les 100% - pas à chaque fois, mais le plus souvent possible.
Nous sommes en train d’apprendre à écouter lorsque les autres parlent”

Cette simple stratégie permettra de sensibiliser les élèves sur la fréquence et le
degré d’écoute qu’ils ont envers vous et les autres lorsque vous parlez. Cela se
passe d’une manière qui ne pointe sur personne pour répéter ce qui a effectivement
été dit. En revanche, cela permet à la classe de comprendre que tous travaillent à
l’amélioration de l’écoute, quelque soit la personne qui parle. Cela conforte
également chez les élèves le sentiment que lorsqu’ils parleront, leur voix sera
entendue. Ceci est extrêmement important pour la création d’un environnement
dans lequel les élèves se sentent à l’aise de partager leurs pensées.

 Créer un thème pour le comportement désiré: De la même manière que nous
avons discuté la valeur de l’apprentissage basé sur le thème, il peut aussi y avoir le
thème de l’apprentissage de la gestion de classe. Si vous dites aux élèves qu’en plus
de nous écouter les uns les autres, nous nous nous soucions les uns des autres, alors
vous avez établi le souci de soi et d’autrui comme thème ou attente
comportementale. Lorsqu’un élève perturbe le cours, vous pouvez demander à la
classe: “Sommes nous en train de montrer que nous nous soucions de ce que nous
faisons?“ Ou, si un élève utilise mal les ressources (i.e. ne referme pas la capuche du
marqueur ou des stylos jusqu’à ce que le stylo sèche), vous pouvez demander à
l’élève: “montres-tu que tu te soucies des outils que nous utilisons dans la classe?“
C’est une douce façon de faire respecter ce que vous appréciez dans votre classe: le
respect mutuel, le respect de l’environnement d’étude, le respect des ressources.

Le reste de l’année: Ferme, Juste, Amical

La gestion efficace de classe peut être résumée en 3 mots: Ferme, Juste et Amical. Gardez
les en mémoire. .

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

41

 Fermeté implique force, organisation, résistance, leadership plutôt que rigidité

 Justice implique respect identique pour tous genres d’apprenants et tous types
d’apprentissage

 Amitié implique une maturité et une joie d’apprentissage et d’association avec la
connaissance, un engagement vis-à-vis du processus et l’appréciation mutuelle.

Les plans des cours sont des échafaudages

Autre outil important assurant le succès de la gestion de classe est la planification efficaces
des cours et l’échafaudage du matériel pédagogique, de manière à ce que les élèves soient
engagés et challengés en classe.

Les élèves qui se sentent engagés et motivés sont bien moins enclins à perturber ou à
relâcher leur attention en classe - si nous prenons le temps de nous assurer qu’ils sont
motivés, les élèves voudront participer activement.

Echafaudage est un terme qu’on associerait normalement avec le bâtiment - dont il est la
structure extérieure permettant aux travailleurs de se déplacer et de construire l‘immeuble.
C’est aussi à travers lui que sont fournis a ces mêmes ouvriers les matériaux, afin que les
cordes et les échelles puissent permettre de transporter des matériaux de construction vers
des étages de plus en plus hauts. Sans un échafaudage adéquat, l’immeuble peut devenir
défectueux, sujet à l’effondrement du a son propre poids, ou du a une catastrophe
naturelle. Bref, l’immeuble ne tiendra pas.

Nous devons penser à l’éducation de la même manière. Pour les leçons que nous
enseignons, nous devons créer un échafaudage. – une série d’étapes, une structure, un
ensemble de taches et d’attentes, une manière de déterminer si nous sommes sur le bon
chemin et si la structure est saine et solide. Cela nécessite de notre part l’alimentation des
supports et ressources dont nous avons besoin. Lorsque nous concevons un cours, nous
devons penser à un échafaudage.

Le projet est-il motivant? Les élèves voudront-ils gravir l’échelle?

1. Est ce que les élèves peuvent voir à quoi ressemblera l’immeuble? Les directives
sont-elles assez claires pour permettre aux élèves de se voir gravir cet échafaudage?
Les enseignants devraient fournir un modèle de ce à quoi ressemblera le projet,
exactement de la même manière qu’un constructeur développe la maquette à partir
de la conception. Le modèle ne devrait être ni trop ambitieux ni trop
impressionnant afin que les élèves ne puissent pas ressentir l’idée qu’ils ne pourront
pas réaliser la même chose eux-mêmes.

2. Les élèves sauront-ils où trouver les réponses? Devront-ils compter sur le professeur
ou peuvent-ils compter sur eux-mêmes, sur les textes de livres, les uns sur les

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

42

autres, internet ou des experts externes?
3. La conception de l’échafaudage permet-elle d’accéder à plusieurs niveaux de

succès? Si les élèves s’investissent énormément dans le projet, ils doivent se sentir
confiants et compétents après tous les efforts qu‘ils auront fournis. Sinon, ils seront
extrêmement déçus. En d’autres mots, avez vous conçu ce projet de manière à ce
que les élèves le terminent en en sachant plus que lorsqu’ils l’ont commencé? Les
élèves pourront-ils montrer leurs résultats avec fierté? Est ce que leur “immeuble”
ressemblera au modèle que vous leur avez présenté?

4. Les élèves pourront-ils accomplir cette tache dans un délai raisonnable? Ils peuvent
ressentir un sentiment d’échec s’ils ne voient pas les résultats de manière régulière,
jour après jour.

5. Les élèves apprendront-ils également à apprendre? Comme résultat final de ce
projet, les élèves acquerront-ils de nouvelles compétences ? – compétences qu’il
pourront mettre en pratique pour résoudre de nouveaux problèmes?

Si vous planifiez vos cours efficacement et prenez en compte l’importance de
l’échafaudage, alors vous êtes en train de vous assurer de l’adhésion et de la motivation des
élèves, ce qui en retour minimisera les problèmes de gestion de la classe. En résumé, les
élèves ayant conscience de la valeur et de sens du travail de classe restent concentrés et
engagés.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

43

Cours 2: Gestion Efficace et Méthodes
Unité 2: Approches Innovantes = Gestion Efficace

L’Apprentissage Thématique

L’apprentissage thématique est l’organisation d’un programme scolaire autour de thèmes.
L'enseignement thématique intègre les disciplines de base comme la lecture, l'écriture, les
mathématiques et la science avec l'exploration d'un sujet très vaste, comme les
communautés, les forêts pluviales, les bassins fluviaux, l'utilisation de l'énergie, etc.

L’instruction thématique est basée sur l’idée que l’on acquiert mieux la connaissance
lorsque l’apprentissage se fait dans le cadre d’un contexte d‘un tout cohérent et lorsqu‘on
peut faire le lien entre ce qu’on apprend et le monde réel. L’instruction thématique cherche
à mettre l’enseignement de compétences cognitives telles que la lecture, les
mathématiques, les sciences et l’écriture dans le contexte d’un sujet du monde réel qui soit
à la fois assez spécifique pour être pratique et assez large pour permettre l’exploration
créative.

L’apprentissage thématique apparaît généralement dans le cadre d’un même niveau de
classe. Les enseignants des diverses disciplines de cette classe en particulier travaillent
ensemble en équipe pour concevoir le programme, les méthodes d’instruction ainsi que
l’évaluation autour d’un thème présélectionné.

Typiquement, les étapes requises pour une mise en œuvre réussie de l’Apprentissage
Thématique sont les suivantes:

1. Choisir un thème
Les thèmes impliquent souvent un système large et intégré (comme une ville ou un
écosystème) ou une notion large (comme par exemple la démocratie ou la météo). Les
instructeurs s’efforcent souvent de relier le thème au quotidien des élèves. Dans certains
cas, les élèves participent au choix du ou des thèmes.

2. Concevoir le programme d’étude intégré
Les enseignants concernés doivent organiser les objectifs d’apprentissage de leur
programme de base (compétences du processus et connaissance du contenu) autour du
thème. L’étude d’un bassin hydraulique, par exemple, en mathématiques pourrait consister
à calculer le débit d'eau et le volume; dans une classe d'études sociales, les élèves
pourraient examiner la nature des communautés riveraines, dans les sciences, ils
pourraient étudier les phénomènes météorologiques comme les inondations, et dans une
salle de classe la littérature, ils pourraient étudier les livres et les romans qui mettent
l'accent sur les fleuves, tels que les œuvres de Mark Twain. L’exercice de conception initiale
nécessite un travail considérable de la part des enseignants. Là encore, les élèves peuvent
parfois aider à concevoir le programme.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

44

3. Concevoir l’instruction
Il s'agit généralement d'apporter des modifications à l'horaire des cours, combinant les
heures normalement consacrées à des thèmes spécifiques, l'organisation de visites sur le
terrain, l'enseignement en équipe, faire intervenir des experts extérieurs, et ainsi de suite.

4. Encourager la présentation et la célébration
Puisque l'instruction thématique est souvent axée sur des projets, elle implique
fréquemment que des élèves fassent des présentations collectives pour le reste de l'école
ou la communauté. Les élèves peuvent également créer des expositions approfondies, ou
des affiches.

L'enseignement thématique peut être un puissant outil pour réintégrer le programme
scolaire et éliminer le caractère réductionniste isolé, d’un enseignement centré autour de
disciplines plutôt que de l'expérience. Il exige un important et difficile travail de conception
initial, une restructuration considérable des relations de l’enseignant et des horaires de
cours.

Composantes de l’Apprentissage Coopératif

L’apprentissage coopératif réussit lorsque les éléments suivants sont en place:

1. Répartition du Leadership
2. Création de groupes hétérogènes
3. Promotion de l’interdépendance positive et de la responsabilité individuelle
4. Développement des aptitudes sociales positives
5. Habilitation du groupe à travailler ensemble

Répartition du Leadership:
Tous les élèves peuvent être des leaders. Vous serez surpris de leur habilité à saisir cette
occasion.

Création de groupes hétérogènes:
Vous pouvez placer aléatoirement les élèves dans des groupes en comptant selon 1s, 2s, 3s,
4s, 5s et mettre tous les 1s ensemble, les 2s dans un autre groupe, et ainsi de suite. Une
autre façon de faire est d'examiner les styles d'apprentissage et créer des groupes qui
reflètent ces différents styles d'apprentissage.

Interdépendance positive et responsabilité individuelle:
Les élèves ont besoin de dépendre les uns des autres et de travailler en collaboration. Ils
doivent connaître leurs rôles, ce qu'ils sont sensés réaliser, comment apprécier leur pièce
du puzzle, et comment démontrer que cela profite au groupe. De cette manière, les
matériaux de travail sont partagés, les membres du groupe créent un seul produit commun,
sont affectés à des tâches communes, et changent de rôles afin de s'assurer qu'ils

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

45

expérimentent différentes façons de participer à une activité donnée.

Aptitudes Sociales:
La discussion, l’observation et la compréhension sont clés. De temps en temps,
l'atmosphère dans la classe sera telle que du temps sera pris pour examiner ce qui se passe,
comment se sentent les élèves, et ce qui pourrait être la meilleure façon de s'y prendre
pour mener le business de l'apprentissage

Responsabilisation du groupe:
L'enseignant n'est pas là pour résoudre les problèmes des élèves, ni régler ses chicanes.
L'enseignant propose des solutions et promeut des compétences sociales en faisant en
sorte que le groupe arrive de lui-même à une conclusion juste.

L‘apprentissage coopératif dépend de plusieurs variables:

1. Le sentiment de l’enseignant que la classe peut l’appliquer.
2. Un minimum de structure et un minimum de liberté: au début, faire simple.
3. S’assurer que chacun sait ce qui se passe.
4. S’assurer que les méthodes sont claires et que les élèves savent comment le groupe

va fonctionner
5. S’assurer que chaque individu est engagé
6. S’assurer que les groupes n’excèdent pas 5 élèves.
7. Organiser la salle de classe afin que l’environnement y soit propice au travail de

groupe
8. Les élèves ont besoin de savoir qu’il y a récompense et fête à travailler ensemble

plutôt que de se diviser en gagnants et en perdants.

Comment fonctionne l’Apprentissage Coopératif

1. Des groupes de 4 à 5 élèves sont crées.
2. L’enseignant décrit chaque rôle (ci-dessous) et soit l’enseignant soit le groupe

attribue une responsabilité/rôle à chaque membre du groupe:
a. Le Lecteur d’Instructions - lit à voix haute les instructions écrites à son

groupe.
b. Le Chronométreur - Indique périodiquement au groupe combien de temps il

lui reste pour finir l’activité.
c. Le Scribe - Prend des notes et écrit la réponse de chacun.
d. Le Rassembleur - Encourage activement chacun à partager des idées dans la

discussion.
e. Le Reporter - Organise la présentation, et à plusieurs occasions communique

le consensus du groupe.
3. Une tâche est attribuée à chaque groupe.
4. Le groupe décide comment il va accomplir la tâche.
5. Il est demandé à chaque élève d’explorer toutes les questions relatives à la tâche

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

46

demandée. Les réponses sont partagées au sein du groupe. Le Rassembleur s’assure
que la voix de chacun est entendue et encourage chaque membre du groupe à
participer. Le Reporter écrit toutes les réponses.

6. Chaque groupe doit atteindre un consensus au niveau de leurs réponses avant de la
présenter aux autres groupes.

7. Le groupe décide de la manière dont l’information sera présentée.
8. Le groupe présente son travail. Le Reporter peut présenter lui-même le consensus,

ou organiser la présentation de manière à ce que plusieurs membres presentment.
9. Le groupe évalue sa présentation/performance.

Règles de Conduite

1. L’enseignant ne doit pas juger le groupe ni critiquer les membres de manière
individuelle.

2. Toutes les opinions sont respectées, que le reste de la classe les approuve ou pas.
3. Personne ne doit forcer quiconque à approuver une réponse.
4. Aucun commentaire négatif sur les uns ou les autres n’est permis
5. L’enseignant félicite en donnant des détails plutôt qu’une évaluation. En d’autres

termes, prenez le temps de vous concentrer sur ce que les élèves ont fait de bien,
donnez des exemples précis de courtoisie et de soutien entre eux. Evitez les
affirmations telles que “vous avez fait un bon travail” ou “votre groupe a été
meilleur que le premier groupe.” Au lieu de cela, concentrez-vous sur l’évaluation
descriptive de ce qui a bien fonctionné dans chaque groupe.

Apprentissage basé sur le Résultat

Dans l’apprentissage basé sur le résultat, tous les programmes scolaires et les efforts
pédagogiques sont conçus pour produire des résultats précis et durables qui sont définis à
l'avance.

Les principes suivis par les praticiens d'apprentissage basé sur les résultats sont les suivants:

1. Focalisation claire sur des résultats significatifs, qui sont définis par chaque école
2. Elargissement du temps et des ressources disponibles de manière à ce que tous les

élèves réussissent
3. Des attentes élevées et constantes de 100% de réussite
4. Des relations explicites entre l’expérience d’apprentissage et les résultats

Dans l’apprentissage basé sur les résultats, la conception du programme comprend les
étapes suivantes:

 Discerner les situations futures

 Trouver des résultats de sortie

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

47

 Développer des indicateurs de performance

 Concevoir des expériences d’apprentissage

 Déterminer des stratégies pédagogiques

 Donner l’instruction

 Documenter les résultats

 Déterminer les évolutions

Education du Caractère

Cette méthode d’éducation s'articule autour du développement de la moralité chez les
élèves par la pratique et l'enseignement des valeurs morales et la prise de décision.

L’éducation du caractère suppose que les écoles n’ont pas seulement la responsabilité
d’aider les élèves à devenir intelligents, mais elles ont également la responsabilité de les
aider à cultiver les valeurs morales fondamentales qui guideront leur comportement tout
au long de leur vie.

L’éducation du caractère apprend aux élèves à comprendre, s’engager et à agir sur la base
de valeurs morales partagées. En d’autres termes, les élèves ont la possibilité de «connaître
le bien, vouloir le bien, et faire le bien". Au cœur de ces valeurs morales fondamentales, on
retrouve : le respect, la responsabilité, la loyauté, la justice, la compassion, et la solidarité
communautaire.

Les écoles engagées dans l’éducation du caractère tendent à:

 Mettre l’accent sur la façon dont les adultes modèlent les valeurs dans la classe ainsi
que dans leurs interactions quotidiennes.

 Aider les élèves à préciser leurs valeurs et à créer des liens personnels et des
responsabilités les uns envers les autres.

 Utiliser le programme traditionnel comme véhicule pour l’enseignement des valeurs
et pour l’analyse des questions d’ordre moral.

 Encourager la réflexion morale à travers le débat, les journaux personnels, et la
discussion

 Encourager la mise en pratique des valeurs par le biais de services et d’autres
stratégies de participation communautaire.

 Soutenir le développement des enseignants ainsi que le dialogue entre éducateurs
sur la dimension morales de leur travail.

L'influence de l’éducation du caractère est évidente sur les résultats de nombreuses écoles,
mettant l'accent sur des qualités telles que "contributeur à la communauté," et "citoyen du
monde éthique».

Enseignement Novateur: Allez-y doucement

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

48

Le meilleur enseignement implique attitude , clarté, gentillesse, et attentes élevées.
L’attitude est beaucoup plus importante que toute nouvelle technique ou méthode
d'enseignement novatrice. Vous devez faire attention à votre sujet et avoir de la
compassion pour vos élèves. Bien que nous ayons constaté des résultats émanant
d’innovations, s’il vous plaît allez-y doucement, sinon vous serez confus et déroutant.

Il n'existe aucune approche magique au programme scolaire, à la pédagogie et à la gestion.
Ceux qui veulent une plus grande uniformité dans ce qui est enseigné constateront que ceci
peut mettre les apprenants dans une situation désavantageuse en attendant d’eux qu’ils
absorbent simplement du contenu et restent passifs. Une approche différente de la théorie
du programme scolaire - celle qui met l'accent sur le processus et place à son centre la
logique et la pensée - peut mener à des moyens très différents employés dans les salles de
classe et à une très grande variété de contenu.

La faiblesse majeure et, en fait, la force du modèle de processus est qu'il repose sur la
qualité des enseignants. Si ces derniers sont déficients, ils ne trouveront pas de filet de
sécurité sous forme de supports du programme de cours prescrit. L'approche dépend de la
culture de la sagesse et de la création de sens dans la salle de classe. Si l'enseignant n'est
pas à la hauteur, en résulteront de graves limites au niveau éducatif.

Il y a eu quelques tentatives pour résoudre ce problème en développant du matériel et des
packages de cours plus axés sur le processus de découverte ou de résolution de problèmes.
Mais cette démarche est dangereuse.

Les processus sont réduits à des ensembles de compétences (par exemple, comment
allumer une lampe Bunsen). Lorsque les élèves sont en mesure de démontrer certaines
compétences, on estime qu’ils on achevé le processus. Les actions sont devenues la fin, les
processus sont devenus le produit. Le fait que les élèves soient capables d'appliquer les
compétences nécessaires pour donner un sens au monde qui les entoure est en quelque
sorte négligé.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

49

Cours 2: Gestion efficace et Méthodes
Unité 3: Conception de Programme Scolaire = Gestion Efficace

Le Programme Scolaire comme Théorie

La façon dont nous comprenons et pensons le programme scolaire a changé au fil des ans,
et il reste d'importants différends quant à son sens. Le terme “programme scolaire” issu du
Latin “curriculum” a ses origines dans le fonctionnement et les pistes de chars de la Grèce
antique. C’était, littéralement, "une course”. En Latin, “curriculum” désignait un char de
course, le mot “currere” signifiait "courir".
Dans notre contexte, le programme peut être vu comme: "toute science planifiée et guidée
par l'école, qu’elle soit exercée en groupe ou individuellement, à l'intérieur ou à l'extérieur
de l'école." Cela nous donne une base pour aller de l'avant, et , pour le moment, tout ce
que nous devons faire, c'est mettre en lumière deux principales caractéristiques:

1. L’apprentissage est planifié et guidé (nous devons préciser en avance ce que nous
cherchons à réaliser et la manière dont nous allons nous y prendre)

2. La définition fait référence à la scolarité.(Nous devons reconnaître que notre
appréciation actuelle de la théorie et de la pratique du programme scolaire a
émergé dans les écoles et en relation à d’autres idées scolaires telles que les sujets
et les leçons)

Dans ce qui suit, nous allons examiner quatre façons d'aborder le programme scolaire dans
sa théorie et dans sa pratique:

1. Le programme scolaire comme Produit
2. Le programme scolaire comme Processus
3. Le programme scolaire comme Pratique
4. Le programme scolaire comme Contexte

Le Programme Scolaire comme Produit

L’on considérait autrefois qu’il y avait certaines compétences à maîtriser et certains faits à
connaître. La connaissance était vue comme une chose similaire à un produit manufacturé.
Généralement, on commence par ne rien connaître, puis est on est instruit et enfin on
utilise cette connaissance acquise souvent en la transformant en action. Dans sa plus
grande part, ce point de vue a fonctionné pendant un certain temps, car il organisait la
connaissance tout à fait clairement. Une série d’étapes conduisaient au produit, et le
programme pouvait être conçu en conséquence. Ces étapes étaient:

Etape 1: Diagnostic du besoin
Etape 2: Formulation des objectifs
Etape 3: Sélection du contenu

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

50

Etape 4: Organisation du contenu
Etape 5: Sélection des expériences d’apprentissage
Etape 6: Organisation des expériences d’apprentissage
Etape 7: Détermination de ce qu’il faut évaluer ainsi que des manières et des moyens de le
faire

Voici les problèmes soulevés par l’orientation produit:

a. Les élèves sont souvent laissés de côté.
b. Les objectifs ne sont pas clairs.
c. Les élèves ne sont pas capables de résoudre les problèmes non anticipés qui

surgissent.

Le Programme en tant Processus

Une façon de considérer la théorie et la pratique du programme scolaire est de le voir en
tant que processus. En ce sens, le programme n’est pas un ensemble physique de
ressources ou faits prédéfinis pour être enseignés ou appris, mais plutôt l’interaction
d’enseignants, d’élèves et de savoirs. En d’autres termes, le programme est en réalité ce
qui se passe dans la classe et ce qu’on fait pour préparer et évaluer.

Nous avons dans ce modèle un nombre d’éléments en constante interaction. Les
enseignants entrent dans des situations particulières avec une capacité à penser de
manière critique, une compréhension de leur rôle et de ce que les autres attendent d’eux,
et une proposition d’actions qui énonce les principes fondamentaux et les caractéristiques
de la rencontre éducative. Guidés par ceux-ci, ils encouragent les conversations entre et
avec les gens, et de ces conversations peuvent naître la pensée et l’action. Ils évaluent
continuellement le processus et les résultats.

Lawrence Stenhouse (1926-1982) a produit une des explorations les mieux connues d’un
modèle “processus” de la théorie et pratique du programme scolaire. Il a défini le
programme provisoirement: “Un programme est une tentative de communiquer les
principes et caractéristiques essentielles d’une proposition éducative, dans une forme telle
qu’elle soit ouverte à l’examen critique et puisse être mise en pratique” (Stenhouse, 1975).

Il suggère que le programme soit plutôt vu comme une recette de cuisine. Comme la
recette d‘un plat, le programme est d‘abord imaginé comme une possibilité, et devient
ensuite le sujet d‘une expérimentation. La recette offerte publiquement est en un sens un
rapport sur cette expérimentation. De la même manière, un programme devrait être ancré
dans la pratique. Il est une tentative de description du travail observé dans les classes.
Finalement, sous certaines limites, une recette peut être adaptée selon les goûts, et il en
est de même pour le programme scolaire.

Là, Stenhouse a quelque peu déplacé le débat. Il n’était pas en train de dire que le

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

51

programme est le processus, mais qu’il était plutôt le moyen par lequel l’expérience de
mettre en pratique une proposition éducative était mise à disposition.

Le Programme en tant que Contexte

Le programme est une entreprise sociale. De nombreux pédagogues estiment que le
programme scolaire, dans la pratique, ne peut être compris de manière adéquate ou
modifié substantiellement sans tenir compte du cadre ou de son contexte.

Le programme scolaire est mis en forme contextuellement. Une importance particulière est
portée aux examens ainsi qu’aux relations sociales à l'école: la nature de la relation
enseignant-élève, l'organisation des classes, le suivi, et ainsi de suite. Ces éléments sont
parfois connus comme le programme caché.

L'apprentissage associé au programme caché est la plupart du temps traité d'une manière
négative. C'est l'apprentissage qui est passé en contrebande et qui sert les intérêts du statu
quo. L’accent commun à de nombreux systèmes scolaires mis sur l'embrigadement, la
gestion du temps, et sur le suivi est parfois considéré comme la préparation des jeunes
pour le monde de la production capitaliste. Force est de reconnaître que ces «programmes
cachés» ne sont pas tous négatifs et peuvent être potentiellement libérateurs. «Dans la
mesure où ils permettent aux élèves de développer des compétences et des connaissances
socialement valorisées ... ou de créer leurs propres groupes de semblables et des sous-
cultures, les “programmes cachés” peuvent contribuer à l'autonomie personnelle et
collective ainsi qu’à la critique et au défi possible des normes et des institutions
existantes"(Cornbleth, 1990).

En étant attentif au contexte social, nous voyons combien les espaces entre les cours sont
importants. Nous commençons à avoir une meilleure compréhension de l'impact des
processus structurels et socioculturels sur les enseignants et les élèves. Beaucoup de
problèmes dans les écoles sont dus à l'incapacité des enseignants ou des responsables
d'établissements de voir les puissants facteurs derrière l'apprentissage. Économie,
structure sociale, dynamique familiale, et luttes de pouvoir, tous contribuent au processus
d'apprentissage.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

52

Le Programme en tant que Pratique

Tout d'abord, la notion de programme en tant que pratique estime que celle-ci ne devrait
pas se concentrer exclusivement sur les seuls individus ou les seuls groupe, mais accorde
une attention particulière à la façon dont les individus et le groupe se créent une
compréhension et des pratiques, ainsi que du sens.

Par exemple, lors des sessions qui visent à explorer les expériences des différents groupes
culturels et raciaux dans la société, on pourrait chercher à voir si la direction des travaux a
mené les personnes au-delà de l'accent sur les attitudes individuelles. Est-ce que les
participants confrontent les conditions matérielles dans lesquelles ces attitudes sont
constituées, par exemple?

Deuxièmement, nous pourrions être à la recherche d'un engagement exprimé dans l'action
pour l'exploration des valeurs des éducateurs et leur mise en pratique. Sont-ils, par
exemple, en mesure de dire d'une manière cohérente ce qu'ils pensent être fait pour le
bien-être de l’homme, et faire le lien avec leur pratique?

Troisièmement, on peut s'attendre à ce que des praticiens engagés à la pratique explorent
leurs pratiques avec leurs pairs. Ils seraient en mesure de dire à quel point leurs actions (en
ce qui concerne des interventions en particulier) reflètent leurs idées. En d'autres termes,
leurs croyances et leurs valeurs seront reflétées dans le travail qu'ils font.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

53

Cours 2: Réflexion et Revue

Partie 1: Réflexion personnelle et Groupe de discussion

Avant d'entrer dans de petits groupes, prenez un moment pour réfléchir sur ce que les
concepts suivants signifient pour vous et comment ils se manifestent dans votre classe:

a. Gestion de Classe
b. Programme
c. Apprentissage
d. Instruction

Combien de réflexions vous viennent de la lecture du cours 2 du CTM? Combien vous
viennent de connaissances précédentes? Le contenu du cours 2 a-t-il apporté une
différence dans votre compréhension de ces concepts? Si oui, comment?

Nous vous encourageons à écrire vos réponses. Ensuite, formez des petits groupes (trois à
cinq participants) et discutez de vos réponses avec vos collègues. Envisagez de traiter les
questions suivantes en tant que groupe: Le cours 2 a-t-il impacté vos connaissances
professionnelles et votre identité? Si oui, comment? Comment vous a t-il est-il préparé à
soutenir et responsabiliser vos collègues? Qu'est-ce que vous en particulier trouvez de plus
riche en possibilités, de plus pertinent et de plus intéressant dans le cours 2?

Partie 2: Revue

1. Le cours 2 énumère dix stratégies pour une gestion de classe réussie. Choisissez trois ou
quatre de ces stratégies et expliquez comment vous les mettriez en œuvre dans votre
classe. En quoi ces stratégies rendraient-elles votre pratique en classe différente de ce
qu'elle est maintenant? Comment ces stratégies vous aideraient-elles à soutenir et motiver
les élèves? Comment pourraient-elles vous aider à créer un environnement éducatif
optimal?

2. Comment expliqueriez-vous le concept d'échafaudage à vos collègues moins
expérimentés? Comment les aideriez-vous à voir la valeur de cette approche? Comment les
assisteriez-vous dans sa mise en œuvre?

3. Prenez un moment pour réfléchir sur les théories d’enseignement suivantes apprises
dans le cours 2:

 Apprentissage thématique

 Apprentissage coopératif

 Apprentissage axé résultat

 Education du Caractère

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

54

Ensuite, répondez aux questions suivantes:

a. En 3 ou 4 paragraphes, expliquez lesquelles vous attirent le plus et pourquoi. Assurez-
vous également de dire pourquoi ils fonctionneraient bien dans votre classe et avec votre
programme d'études. Comment convaincriez-vous vos collègues de l'efficacité des théories
pédagogiques que vous avez choisies?

b. Donnez au moins deux exemples de la façon dont vous souhaitez appliquer ces théories
dans votre enseignement

4. Prenez un moment pour réfléchir sur les quatre façons suivantes d'aborder la théorie et
la pratique du programme:

 Le programme comme Produit

 Le programme comme Processus

 Le programme comme Pratique

 Le programme comme Contexte

Ensuite, répondez aux questions suivantes:

a. Quelle théorie est la plus courante dans votre pays/région et parmi vos collègues?
Pourquoi?

b. Quelle théorie vous semble la plus significative? Quels sont les avantages de cette
théorie? Expliquez

c. Comment mettriez-vous en pratique cette théorie dans votre classe? Donnez un
exemple.

d. Comment la théorie que vous avez sélectionné impacterait-elle vos élèves et vos
propres pratiques éducatives? Qu’est-ce qui changerait? Expliquez.

5. Comment comptez-vous faire face avec ce qui suit dans votre classe?

 Les élèves qui dérangent?

 La peur, la fuite et la bagarre?

 L’ennui des élèves, la frustration et la faible estime de soi?

a. Y a-t-il des stratégies ou des théories dans le Cours 2 qui puissent vous assister en
cela?

b. Que peut-on faire pour s’assurer que la possibilité que ces défis apparaisse dans
votre classe soit minimisée dès le début de l’année scolaire?

c. Que pouvez-vous faire en tant qu’enseignant pour vous assurer que les élèves
soient engagés, soutenus, productifs et responsabilisés?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

55

Cours 3: Les pratiques d’évaluation

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

56

Cours 3: Les pratiques d’évaluation
Unité 1: Une façon d’aller de l’avant et même au-delà

Une façon d’aller de l’avant et même au-delà

L’enseignement se doit d’être créatif mais sans être flou. Si l’on sait comment tendre notre
filet, comment travailler selon le processus et comment bâtir autour de celui-ci pour le
futur, nous pouvons commencer à planifier en ayant le résultat final en tête. Ensuite, nous
pouvons utiliser des outils pour mesurer notre progrès dans le but de rendre notre
enseignement plus efficace. Le processus d’évaluation dont il est question se fait selon les
5 étapes suivantes :

 Évaluation

 Réflexion

 Efficacité

 Exemples

 Impressions

Vous découvrirez rapidement que ces 5 étapes du processus sont riches de possibilités en
ce qui concerne les pratiques d’évaluation.

Pour mieux comprendre le processus d’évaluation, imaginez que vous avez décidé de
pêcher dans un lac en particulier. Avant de vous installer, vous voulez voir si c’est, de fait, la
meilleure place pour commencer. Alors, vous tendez un grand filet puis le sortez de l’eau
pour regarder ce que vous avez capturé.

L’enseignement est, en fait, de beaucoup similaire à la pêche; les deux se référant autant à
un art qu’à une science. L’élément clé ici est que vous effectuez la collecte de l’information
ou faites l’inventaire de ce que vous voyez pour ensuite réfléchir à cette information et la
traiter. Vous révisez le niveau de compréhension exprimé par vos élèves, comme par
exemple, de quelle façon ils apprennent et de quelle manière ils peuvent apprendre dans le
futur. Ceci est l’élément initial de l’évaluation de base.

Qu’avez-vous ramassé dans votre filet? Vous réfléchissez alors à ce que vous avez récolté
et utilisez cette information pour vous aider à décider de ce qu’il faut faire maintenant.
Ceci vous mène à la réflexion. Par exemple, si vous trouvez peu de résultats dans votre filet
après un test ou un projet de vos élèves, vous réaliserez peut-être que quelques élèves ont
besoin d’aide dans certaines disciplines. Si vous ramassez un filet vide, vous devrez peut-
être considérer de réviser votre plan de cours initial ou votre manière d’enseigner.

Après avoir choisi votre endroit pour pêcher, lancé votre filet, puis l’avoir ramené au
bateau, vous regardez ce que vous avez pris. Poisson? Déchet? Un vieux soulier? Était-ce la
meilleure façon de procéder? Est-ce que votre expérience vous dit que vous auriez dû

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

57

approcher ceci différemment? Si vous pensez au contenu de vos cours à l’avance, alors
vous devriez y insérer les types d’activités que vous avez jugées efficaces.

Tout ceci peut peut-être sembler un peu abstrait pour vous mais c’est ici que ça devient
beaucoup plus concret. Montrez des exemples. Enseigner un concept (tel que la
soustraction) est une chose, mais en faire des exemples en est une autre. Comment saurez-
vous, sauf dans le cadre d’un test, si vos élèves apprennent? Vous pourriez concevoir un
système à l’aide duquel vos élèves créent des affiches et construisent des jeux contenus
dans leurs dossiers personnels. Intégrez ces exemples dans les cours.

Vous n’avez pas à faire tout cela vous-même. Vous pouvez faire en sorte que vos cours
soient construis de manière à ce que les élèves puissent vous donner immédiatement leurs
impressions sur la façon dont ils apprennent. Ces systèmes se sont montrés TRÈS efficaces
par le passé. N’hésitez pas à développer cet aspect de façon à ce que les élèves puissent
faire partie intégrante du plan de cours.

L’idée de l’évaluation réfère ainsi à un concept important : trouver une façon d’aller de
l’avant et même au-delà. Il s’agit d’utiliser votre bon sens pour recueillir de l’information
qui pourra façonner votre enseignement et aider les élèves à réfléchir sur leur processus
d’apprentissage. Il s’agit également d’améliorer vos compétences dans le développement
efficace de vos cours et d’arriver au résultat escompté.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

58

Cours 3: Pratiques d’évaluation
Unité 2: Objectifs d’apprentissage et taxonomie de Bloom

Définir et écrire les objectifs d’apprentissage

Les buts et les objectifs d’apprentissage vous aident à développer une gamme d’objectifs à
la performance qui vous permettront de développer un contenu approprié pour votre type
d’enseignement. En priorisant et en organisant des objectifs d’apprentissage, vous pourrez
développer une base d’enseignement qui vous permettra de guider et de mesurer
l’apprentissage des élèves.

Ainsi, il est primordial de savoir:

 Qu’est-ce que les élèves devraient apprendre?

 Comment les élèves démontreront-ils ce qu’ils ont appris?

 Comment les élèves apprendront pour l’apprentissage futur?

Pour évaluer correctement l’apprentissage des élèves, il est essentiel de créer des résultats
définis et atteignables. Les objectifs d’apprentissage mesurent les comportements et les
résultats anticipés provenant de l’instruction et requièrent qu’un enseignant :

 décide quelles activités et comportements seront suivis;

 donne aux élèves l’opportunité de démontrer ce qu’ils savent;

 discute avec les élèves de leur performance lors des évaluations.

En ayant ces idées à l’esprit, vous aurez en votre possession un cadre et un guide pour
l’évaluation. Ce processus façonnera votre manière d’enseigner.

Écrire les objectifs d’apprentissage

L’une des façons de voir la rédaction d’objectifs d’apprentissage est d’y penser selon les
principes d’auditoire, de comportements, de conditions et de degré.

Auditoire : À qui vous adressez-vous? Quels sont les besoins d’apprentissage individuel
ainsi que les besoins du groupe? Exemple : la nouvelle classe d’élèves de Niveau 8 sera
capable de comprendre comment la bibliothèque classe les livres.

Comportements : Qu’est-ce que les élèves doivent faire pour démontrer qu’ils ont appris la
leçon? Exemple : identifier les sections de la bibliothèque pour répondre à des questions à
propos de son usage comme ressource d’apprentissage.

Condition : Quelles sont, par exemple, les conditions ou les étapes nécessaires pour voir

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

59

comment l’élève identifiera les sections de la bibliothèque. Par exemple, après avoir
participé à une session d’orientation de 50 minutes, les élèves devront :

 nommer les services disponibles qui les aident à trouver l’information dont ils ont
besoin;

 localiser les ressources de la bibliothèque;

 accéder au catalogue en ligne et aux pages d’index. Pratiquer la recherche en
bibliothèque.

Degré : En tant qu’enseignant, vous devez décider à quel niveau sont vos élèves. Dans
quelles circonstances l’apprentissage aura-t-il lieu? Quelles aptitudes devront être
démontrées pour confirmer qu’il y a bien eu apprentissage? Quel est le niveau
d’accomplissement attendu?

Essayez d’être aussi réaliste que possible avec le degré de compétence. Sans vouloir viser
trop bas, il faut se donner une marge d’erreur et d’amélioration. Dans ce cas-ci, les
objectifs de cours seront atteints lorsque les élèves accéderont aux index de la bibliothèque
et au catalogue.

En écrivant les objectifs d’apprentissage, nous sommes souvent tentés d’utiliser les mots
« comprendre » ou « apprécier » pour expliquer ce que l’élève sera capable de faire. Ce
sont des termes vagues et qui ne sont pas facilement mesurables. De façon à obtenir
l’évaluation la plus efficace de l’expérience d’apprentissage, utilisez seulement des verbes
d’action mesurables qui décrivent clairement ce que vous attendez de l’élève.

Dans cet exemple particulier d’objectif d’apprentissage, les verbes « nommer »,
« identifier », « accéder », et « pratiquer » sont des activités et des comportements
mesurables. Nous vous suggérons d’écrire les objectifs d’apprentissages en utilisant ces
verbes.

Une grande partie des études scientifiques et des expériences d’enseignants se concentrent
sur la taxonomie (ou l’échelle) qui décrit la façon d’apprendre d’un élève. Nous appelons
cela l’apprentissage cognitif. Bien que le fait de se construire une mémoire et de se
souvenir des faits soient d’importants facteurs dans l’éducation d’une personne,
l’apprentissage cognitif a également un rôle à jouer dans la façon dont les élèves acquièrent
des aptitudes d’apprentissage en :

 saisissant l’information;

 organisant des idées;

 analysant et synthétisant des données;

 mettant en pratique la connaissance;

 choisissant à partir d’alternatives dans la résolution de problèmes;

 évaluant des idées et des actions.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

60

La taxonomie de Bloom sur les domaines d’apprentissage – Les trois types
d’apprentissage

Benjamin Bloom et ses collègues ont identifié trois domaines d’activités éducationnelles:

1. Cognitif: (habiletés mentales, capacités intellectuelles: connaissance, pensée)
2. Affectif: (sentiments, émotions, comportements: attitude, sentiment)
3. Psychomoteur: (habiletés manuelles et physiques: habiletés, faire)

Les enseignants ont tendance à percevoir la taxonomie des comportements
d’apprentissage comme des buts d’enseignement; ce qui signifie que le but de notre travail
est que l’élève acquière des habiletés, des connaissances et des attitudes nouvelles. Bien
que d’autres systèmes et d’autres hiérarchies aient été développés, la taxonomie de Bloom
est facile à comprendre et probablement la méthode la plus utilisée aujourd’hui.

Le domaine cognitif

Le domaine cognitif implique le savoir et le développement d’habiletés intellectuelles.
Vous trouverez ci-dessous les 6 catégories principales dans ce domaine, allant des plus
simples (énoncer et se souvenir) aux plus complexes (évaluer et estimer). Ces catégories
sont souvent décrites en tant que degrés de difficulté variés. En d’autres mots, celles-ci
doivent être maîtrisées l’unes après l’autres et non au même moment.

 La connaissance : organiser, définir, affirmer, étiqueter, répertorier, mémoriser,
nommer, ordonner, reconnaître, relater, se rappeler, répéter et reproduire.

 La compréhension : classifier, décrire, discuter, expliquer, exprimer, identifier,
indiquer, localiser, reconnaître, rapporter, reformuler, réviser, sélectionner,
traduire.

 L’application : appliquer, choisir, démontrer, dramatiser, employer, illustrer,
interpréter, opérer, pratiquer, prévoir, esquisser, résoudre, utiliser, écrire.

 L’analyse : analyser, évaluer, calculer, catégoriser, comparer, contraster, critiquer,
différencier, discriminer, distinguer, examiner, expérimenter, questionner, tester.

 La synthèse : arranger, assembler, recueillir, composer, construire, créer, concevoir,
développer, formuler, gérer, organiser, planifier, préparer, proposer.

 L’évaluation : estimer, argumenter, évaluer, attribuer, choisir, comparer, défendre,
jauger, juger, prédire, noter, sélectionner, sonder, supporter.

Le domaine affectif

Ce domaine se concentre sur les sentiments, les valeurs et les attitudes. L’apprentissage
affectif se voit par des comportements indiquant des attitudes de conscience, d’intérêt,
d’attention, de préoccupation, de responsabilité ainsi que d’habileté d’écouter et de

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

61

répondre aux interactions avec les autres. Ceci correspond à des émotions, des attitudes,
de l’appréciation ainsi qu’à des valeurs telles que « apprécier », « conserver », « respecter »
ou « supporter ». Les cinq catégories principales dans ce domaine sont répertoriées ci-
dessous en débutant avec le plus simple et finissant avec le plus complexe.

 La réception des phénomènes : demander, choisir, décrire, suivre, donner, détenir,
identifier, localiser, nommer, indiquer, sélectionner, siéger, ériger, répliquer,
utiliser.

 La réponse aux phénomènes : répondre, assister, aider, s’exécuter, se conformer,
discuter, accueillir, épauler, étiqueter, accomplir, pratiquer, présenter, lire, réciter,
rapporter, sélectionner, dire, écrire.

 L’évaluation : compléter, démontrer, différencier, expliquer, suivre, former, initier,
inviter, joindre, justifier, proposer, lire, rapporter, sélectionner, partager, étudier,
travailler.

 L’organisation : adhérer, altérer, arranger, combiner, comparer, compléter,
défendre, expliquer, formuler, généraliser, identifier, intégrer, modifier, ordonner,
organiser, préparer, relater, synthétiser.

 Les valeurs intérieures : agir, discriminer, exposer, influencer, écouter, modifier,
accomplir, pratiquer, proposer, qualifier, questionner, réviser, faire, résoudre,
vérifier.

Lorsque vous travaillez dans ce domaine, il est préférable d’utiliser des verbes appropriés à
la situation. Par exemple, l’élève accepte, tente, défie, défend, conteste, joint, juge,
questionne, partage, soutien.

Le domaine psychomoteur

L’apprentissage psychomoteur est démontré à travers les aptitudes physiques : la
coordination, la dextérité, la manipulation, la force, la vitesse, etc. Ce sont les actions
démontrant de bonnes aptitudes motrices telles que l’utilisation d’instruments et d’outils
de précision, ou les actions illustrant des aptitudes motrices brutes telles que l’utilisation du
corps en danse ou une performance athlétique. Les verbes qui s’appliquent ici incluent
plier, saisir, manier, opérer, atteindre, écrire et accomplir.

 Perception : choisir, décrire, détecter, différencier, distinguer, identifier, isoler,
relater, sélectionner.

 Prêt (aptitude à l’action) : commencer, exposer, expliquer, se déplacer, procéder,
réagir, démontrer, affirmer, s’offrir. (Cette catégorie du domaine psychomoteur est
reliée à la catégorie Réponse dans le domaine affectif).

 Réponse guidée : copier, décalquer, suivre, réagir, reproduire, répondre.

 Mécanisme : assembler, calibrer, construire, démanteler, exposer, attacher, fixer,
écraser, chauffer, manipuler, mesurer, réparer, mélanger, organiser, esquisser.

 Réponse complexe déclarée : assembler, construire, calibrer, bâtir, démanteler,

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

62

exposer, attacher, manipuler, mesurer, réparer, mélanger, organiser, esquisser. (Les
activités sont les mêmes que pour la catégorie Mécanisme mais elles seront
modifiées par des adverbes ou des adjectifs qui indiquent que la performance est
plus rapide, meilleure ou plus précise).

 Adaptation : adapter, altérer, changer, réarranger, réorganiser, réviser, varier.

 Émanation : organiser, construire, combiner, composer, bâtir, créer, concevoir,
initier, faire, émaner

La connaissance de la taxonomie de Bloom nous permet de poser des questions spécifiques
de façon à tester les différentes catégories des aptitudes intellectuelles de nos élèves. Cette
taxonomie nous aide à organiser nos questions en différents niveaux de cognition.
Cependant, les recherches ont démontré que les enseignants ont tendance à compter trop
souvent sur les questions de connaissance et n’explorent pas assez fréquemment les autres
catégories du domaine cognitif.

Regardons d’ailleurs quelques exemples de types de questions pour chacune des catégories
du domaine cognitif de Bloom.

Le niveau de connaissance des questions requiert simplement que les élèves se rappellent
de l’information. Tout ce que les élèves ont besoin de faire est de répéter le contenu donné
par l’enseignant ou dans un manuel. Voici quelques une des questions communes :

 Quelle est la plus grande ville d’Afrique du Sud?

 Qui a écrit Macbeth?

Les questions de niveau de compréhension requièrent que l’élève aille au-delà du simple
rappel et qu’il puisse combiner l’information ensemble de façon à pouvoir arriver à une
réponse. Par exemple :

 Comment illustreriez-vous la photosynthèse?

 Quelle est l’idée principale de l’histoire?

 Qu’arrivera-t-il si je combine ces deux formes?

Au niveau de l’application, on demande aux élèves d’appliquer quelque chose qu’ils
connaissent déjà à une nouvelle situation. Ils se doivent d’utiliser leurs connaissances dans
un contexte différent. Voici quelques exemples de questions d’application :

 Comment utiliseriez-vous votre connaissance des latitudes et longitudes pour
localiser l’Islande?

 Serait-il possible d’utiliser cette formule dans un autre exemple?

Les enseignants demandent des questions d’analyse lorsqu’ils veulent que leurs élèves
décomposent une chose en parties constituantes ou pour identifier les raisons, les causes

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

63

ou les motifs et ainsi arriver à une conclusion ou une généralisation. Par exemple, un
enseignant pourrait demander :

 Quels sont certains des facteurs causant l’oxydation?

 Quels facteurs ont incité les États-Unis à faire leur entrée dans la Deuxième Guerre
mondiale?

 Quel était le thème sous-jacent de ce roman?

 Quels étaient certains des motifs d’Hamlet derrière ses actions?

 Quel fut le point tournant de sa vie?

Lorsque les enseignants posent des questions de synthèse, ils tentent d’aider les élèves à
penser de façon créative et originale et les invitent à arriver à des solutions et des idées
originales tout en essayant de résoudre le problème. Voici quelques exemples de questions
de synthèse :

 Voyez-vous une solution possible à ce problème?

 Quelle sorte de compromis pouvez-vous concevoir?

 Créez un nouveau produit dédié aux adolescents et planifiez une campagne de
marketing pour en faire la promotion.

 Écrivez un scénario d’émission de télévision ou une pièce de théâtre à propos de vos
difficultés face à cette unité.

Les questions d’évaluation requièrent que les élèves puissent faire un jugement à propos de
quelque chose. C’est ce qui se produit lorsque les enseignants leur demandent de juger la
valeur d’une idée, d’une œuvre d’art ou de trouver une solution à un problème.

 Que pensez-vous de ce roman jusqu’à maintenant?

 Quel poème avez-vous préféré?

 Croyez-vous que notre président a pris la bonne décision?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

64

Cours trois : Les pratiques d’évaluation
Unité 3 : les portfolios de l’élève, les définitions d’évaluation et la
réflexion en action

Les portfolios des élèves

En entendant le nom « portfolio », on pense souvent à un artiste transportant une grande
mallette contenant ses créations ou un homme d’affaires transportant un mince porte-
documents rempli de papiers de finances. Dans le domaine de l’éducation, le portfolio est
une technique d’évaluation d’importance incluant des exemples des travaux de l’élève sur
les principaux sujets, succès, défis et questions. L’intérêt de cette démarche se trouve dans
les exemples pouvant démontrer ce que les élèves savent et ce qu’ils doivent faire pour
s’améliorer.

Qu’entend-on par portfolio?

Un portfolio peut inclure des exemples des meilleurs travaux et, idéalement, un large
éventail de travaux (des travaux satisfaisants aux travaux insatisfaisants) ainsi que des
travaux démontrant du progrès.

Exemplaires de chaque thème/unité ou une réponse à une question longue.
Travail démontrant du progrès et l’utilité du cours dans la progression de l’élève.
Exemples démontrant un progrès dans la connaissance des concepts.
Réflexion personnelle de l’élève incluant le pourquoi de certains choix, l’évaluation de son
travail et ce qu’il ou elle veut faire pour s’améliorer.

Les portfolios et les bonnes questions

Servant de noyau central au cours, une bonne question est idéalement combinée avec le
portfolio d’un élève ou d’une équipe pour démontrer le progrès.

Voici un exemple de question centrale : Combien de déchets produit votre communauté
par jour?

Les élèves ramasseraient alors tous les déchets qu’ils produisent dans une période de 24
heures pour ensuite classer les déchets selon des catégories, signaler les problèmes
environnementaux associés à chaque type de déchets et trouver des solutions à ces
problèmes. Par la suite, ils pourraient concevoir une campagne de publicité pour ainsi
augmenter la sensibilisation des gens à propos du traitement des déchets et le mettre en
pratique. Finalement, les élèves pourraient déterminer s’ils ont bien fait leurs calculs ou s’ils
ont créé une campagne publicitaire efficace.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

65

Parties du portfolio

Voici un aperçu général du contenu d’un portfolio :

1. Table des matières
2. Une lettre de l’élève à l’enseignant expliquant le contenu.
3. Une réflexion de l’élève sur sa performance.
4. Le meilleur travail selon l’élève et les raisons de sa sélection.
5. Un travail jugé insatisfaisant par l’élève et les raisons de sa sélection.
6. Le travail démontrant le plus d’amélioration et de progrès.
7. Un plan et un engagement à l’amélioration.

Les portfolios sont des efforts créatifs et démontrent l’individualité du travail de l’élève. Ils
peuvent prendre plusieurs formes et devraient utiliser les thèmes culturels propres aux
élèves. Prenez également le temps de considérer comment les catégories ci-dessous
peuvent s’intégrer à votre sujet :

 Exposition muséale

 Histoire orale

 Documents

 Journaux personnels

 Chansons

 Histoires

 Danses

 Rituels

 Films

 Dessins

 Entrevues

 Œuvre d’art tridimensionnelle

Définitions d’évaluation et modèles

La liste suivante vous offre une définition de plusieurs types d’évaluation :

 Évaluation générative

 Évaluation uniforme et en suivi

 Évaluation authentique

 Évaluation basée sur la performance

Générative

Les élèves et leurs enseignants créent les critères d’évaluation et/ou les outils avec des
interactions qui sont significatives et qui suscite la connaissance. Les approches génératives

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

66

dans le domaine de l’éducation utilisent une vaste gamme de stratégies éducatives,
incluant :

 Un dialogue entre enseignant et élève ainsi qu’entre les élèves eux-mêmes.

 Une récapitulation individuelle ou de groupe.

 Des mécanismes pour explorer des perspectives multiples et divergentes.

 Des techniques pour consolider les connaissances acquises.

 Des remue-méninges et des catégorisations.

 Des comptes-rendus.

 Des processus généraux et spécifiques dans la résolution de problèmes.

 L’apprentissage en équipe.

 Des techniques pour construire des modèles mentaux et des représentations
graphiques.

Toutes ces stratégies encouragent celui qui apprend à résoudre des problèmes activement,
mener des recherches significatives, réfléchir et bâtir un répertoire de stratégies
d’apprentissage efficaces.

Uniforme et en suivi

L’évaluation uniforme et en suivi se produit lorsque le processus et les produits se
déroulent simultanément pendant l’apprentissage. Ce type d’évaluation formative aide les
enseignants à comprendre comment leur méthode d’enseignement rejoint le besoin des
élèves et permet de donner nos impressions de façon significative et à un moment
opportuns pendant qu’ils travaillent sur un devoir et non simplement après qu’il soit
complété. Bref, alors que les enseignants évaluent le travail de l’élève, ils découvrent les
difficultés qu’ont les élèves et peuvent aborder ces difficultés au moment opportun,
souvent avant que l’exemple final d’apprentissage soit soumis par l’élève.

Évaluation authentique

L’évaluation authentique est orientée vers des méthodes qui correspondent le plus près
possible à l’expérience réelle de notre monde. L’instructeur observe l’élève au travail sur
quelque chose qui est pertinent à sa vie de tous les jours. Ensuite, l’enseignant donne ses
impressions et commentaires, surveille l’utilisation que fait l’élève de ceux-ci, et ajuste son
instruction et son évaluation en conséquence.

Basée sur la performance

Les évaluations basées sur la performance impliquent la présentation aux élèves d’une
tâche, d’un projet ou d’une enquête authentique. Puis, enseignants et élèves observent et
examinent ces artéfacts et présentations dans le but d’évaluer ce que l’élève a appris et ce
qu’il peut accomplir avec son travail. Par exemple, plusieurs écoles ont développé une série

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

67

de tâches pratiques pour évaluer la résolution de problème et la communication en
mathématiques.

Exemple: Estimez le nombre de haricots dans le seau.
Matériel: un large seau rempli de haricots, de crayons marqueurs, d’un plateau et d’une
petite tasse.
Instructions: Usez de n’importe quelle stratégie d’estimation pour estimer le nombre de
haricots dans le seau.
NOTE: Laissez la station dans le même état que vous l’avez trouvée originellement.

Leçon : Le seau de haricots
1. Demandez aux élèves d’expliquer la stratégie que vous avez utilisée pour estimer le
nombre de haricots.
2. Demandez aux élèves de compter le nombre de haricots dans le seau.

 Lecture requise:

Assessment as a Tool for Learning
(L’évaluation comme outil d’apprentissage)

par Jill Hearne

L’évaluation! Pour un enseignant, ce mot évoque des images de longues nuits de
corrections avant la date limite de remise des bulletins. Pour le directeur ou la directrice, il
rappelle les appels téléphoniques des médias et des parents demandant de meilleurs
résultats. Pour un directeur, le mot « évaluation » est souvent relié à l’ancienneté
professionnelle. Pour les élèves, il signifie le jugement des autres concernant une tâche
qu’ils ne comprennent ou ne les intéressent peut-être pas. Mais l’évaluation peut avoir des
connotations et des conséquences positives lorsqu’elle est utilisée en tant qu’outil pour
l’apprentissage. Une évaluation raisonnable devrait être un baromètre indiquant comment
les choses progressent et un compas indiquant la direction future.

À travers les États-Unis, des directeurs et administrateurs de district, engagés dans une
importante réforme scolaire, travaillent avec leurs communautés pour partager
l’information d’évaluation de façon à guider le processus décisionnel à propos des cours et
de l’instruction. Il en résulte un changement de l’utilisation de l’évaluation dans les écoles
d’une force négative à une force positive construisant un climat de réflexion à propos de ce
qui se passe dans les salles de classe.

Alors que j’étais directeur, nous avions un programme d’aptitude social où le personnel
donnait des « coupons » aux élèves faisant les choses « correctement » (i.e. en étant de
bons citoyens). L’école idéale se devrait d’utiliser l’évaluation de la même façon. Les élèves,
le personnel et les directeurs devraient être récompensés pour l’utilisation de l’évaluation
comme un outil d’apprentissage plutôt qu’une façon de simplement récompenser les
bonnes réponses.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

68

Le changement d’envergure de l’évaluation

Le changement dans la prise de conscience des données d’évaluation en tant que marteau
organisationnel à son utilisation en tant qu’outil de planification stratégique est lent. Il
s’agit cependant d’un élément critique si nous voulons vraiment développer des
organisations d’apprentissage dans les écoles. Récemment, un groupe de parents
hautement instruits (majoritairement avec doctorats) s’est rassemblé pour faire la critique
des nouveaux carnets scolaires basés sur des standards. Les enseignants avaient passé des
mois à créer des descriptions de développement pour la lecture, les mathématiques, les
aptitudes de langage en rédigeant prudemment et en utilisant des phrases telles que : « se
souvient de quelques détails de l’histoire », « se souvient de la majorité des événements de
l’histoire », « se souvient des passages importants », « fait un résumé précis des passages »,
« fait des références et tire des conclusions ». Chaque description définit un niveau
d’aptitude auquel les élèves pouvaient s’attendre dans un groupe d’âge particulier, comme
les 5-7 ans, les 7-9 ans, etc.

Après avoir étudié longuement cette nouvelle forme de bulletin, un des parents leva sa
main et dit : « Oh! Alors voici ce que vous faîtes à l’école? » Cette question honnête sans
arrière-pensée me révéla l’erreur essentielle commise dans les écoles par plusieurs d’entre
nous pendant toutes ces années. Cette erreur consistait à supposer que ce que nous
faisions comme instructeurs était clairement évident et connu de tous les participants,
élèves, parents et enseignants.

Mais en fait, nous n’avons pas été clairs. Nous n’avons pas été clairs face aux élèves sur ce
qui devaient être appris, nous n’avons pas été clairs face aux parents sur la façon dont les
élèves doivent performer et nous ne nous sommes pas entendus, en tant que communauté
éducationnelle, sur le savoir ou les connaissances ayant le plus de valeur. Sans consensus
sur la connaissance, les aptitudes et la compréhension, peut-être est-ce une solution
fonctionnelle que d’être vague à propos des données et de l’apprentissage de l’élève
(l’information d’évaluation).

De la même façon que les élèves ne sont plus instruits pour effectuer des tâches routinières
centrées sur la connaissance et la compréhension, les enseignants eux aussi doivent être
supportés alors qu’ils acquièrent des aptitudes d’apprentissage adultes, comme créateurs
et utilisateurs de l’information d’évaluation et non en tant que livreurs passifs d’un plan de
cours préfabriqué par une distante compagnie d’édition de manuels scolaires. Le
mouvement vers les enseignants en tant que créateurs et utilisateurs des données
d’évaluation illustre le changement d’un éducateur comme travailleur à la chaîne vers un
apprenant à vie (Bullard, p. 206).

Les directeurs, les enseignants, les élèves et la communauté peuvent se rassembler autour
de principes d’évaluation sensés pour ainsi créer des expériences d’apprentissage qui ont
un impact. Les données sur les résultats de l’élève, individuellement et collectivement,

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

69

occupent l’avant-scène lorsque les membres de la communauté scolaire discutent des trois
questions cruciales au sujet de la qualité. Les employés et les parents se posent ces mêmes
questions cruciales; des questions qu’ils peuvent aussi utiliser pour apprendre aux élèves à
se questionner sur leur travail :

1. Que suis-je entrain de faire?
2. Est-ce que je le fait bien? (en relation avec des critères établis)
3. Qu’est-ce que j’ai besoin de faire pour m’améliorer? (Hearne, 1992)

Une question clé à se poser est : « Quel est la combinaison entre ce que sont nos buts et
comment nous évaluons? »

L’alphabétisation de l’évaluation
Dans l’évaluation en classe impliquant l’élève, Richard Stiggins (2001) s’engage dans une
discussion particulièrement utile à propos du mariage entre méthode d’évaluation et cibles
d’évaluation. Il discute des quatre types de méthodes principales d’évaluation : la réponse
sélective (choix multiple, vrai ou faux, mise en relation et compléter/remplir), l’essai,
l’évaluation de performance et les communications personnelles.

Pour évaluer la connaissance et la maîtrise, les méthodes de réponses sélectives sont
parcimonieuses. Elles donnent une façon rapide, juste et peu coûteuse de constater ce qui
est connu à propos d’un sujet ou d’une matière. Les réponses en essai peuvent aussi
démontrer la connaissance et aussi donner des indications par rapport à l’aptitude au
raisonnement.

Les évaluations de performance sont trop coûteuses et prennent trop de temps pour êtres
utilisées au niveau de la maîtrise des faits-souvenirs-connaissances, mais ils permettent
l’observation des aptitudes durant la performance et évaluent la compétence à exécuter
des étapes en développant un produit. La communication personnelle a de l’impact à
chaque niveau, de la connaissance aux aptitudes et de la création de produit à la disposition
à l’apprentissage. Elle n’est toutefois pas efficace à chaque niveau.

Une évaluation solide donne des résultats seulement lorsqu’il y a une fin claire à
l’évaluation, des objectifs clairs et justes, des méthodes adéquates, un échantillon
approprié de cibles ainsi que l’élimination d’influence et la distorsion dans la mesure.
Stiggins propose que les pratiques d’évaluation sensées soient guidées par ces cinq
principes.

Est-ce que le but de l’évaluation est clair?
Est-ce que la cible d’accomplissement est claire et appropriée?
Quelles méthodes suggérées par le but et la cible d’accomplissement sont appropriées?
Comment peut-on échantillonner les performances de manière appropriées, selon la cible,
le but et la méthode?
Qu’est-ce qui pourrait mal aller, considérant la cible, le but et la méthode, et comment

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

70

prévenir le préjugé et la distorsion? (Stiggins, p.15)

Lorsque ces questions sont comprises, il en résulte une compétence en évaluation.
Stiggins (2001) affirme que ceux qui comprennent la définition de qualité d’évaluation, avec
toutes ses nuances et qui savent qu’il n’est jamais justifié de se contenter d’évaluations mal
fondées sont des évaluateurs compétents.

Au niveau scolaire, la compréhension du mariage entre la méthode et les résultats de
l’élève est primordiale tout autant que la conscientisation de l’auditoire. Qui a besoin de
savoir quoi et à quel moment? Les besoins des membres de conseils scolaires sont très
différents des besoins des parents et des élèves.

Lorsque vous examinez votre programme d’évaluation à l’école, souvenez-vous d’inclure
parents et élèves dans les discussions sur la qualité. Donnez l’opportunité à chacun de
vraiment comprendre ce qui est mesuré, quelle preuve est considérée comme compétente
ou « satisfaisante » et, le plus important, de faire en sorte que le lien entre l’évaluation et
les difficultés éducatives soit visible.

À moins que les résultats d’évaluation soient utilisés pour faire en sorte que les questions
de qualité fassent partie des conversations de tous les jours dans les écoles, ceux-ci ne
changeront pas l’instruction. C’est ici que la révolution de l’évaluation prend place, c’est-à-
dire dans l’usage des données d’évaluation pour diriger la prise de décision. La différence
est que l’« information » a une signification plus grande lorsque l’« information » est le
travail véritable de l’élève au lieu de chiffres représentant une version normative du travail
de l’élève.

Certainement, l’information normative a une place, et il y a des avantages clairs à utiliser
celle-ci pour la planification de programme ainsi que l’évaluation d’une école et d’un
district. La cohérence à long terme, l’habileté de consulter les données démontrant les
tendances, la comparaison entre les systèmes scolaires au niveau régional, national ou
international sont quelques-uns des bénéfices.

L’utilisation de mesures multiples

Le fait d’utiliser des mesures multiples d’apprentissage pour l’élève qui incluent le travail
proprement dit de celui-ci, a l’effet de construire une communauté d’apprentissage. Aucun
test ou aucune évaluation ne peut donner une image claire de l’accomplissement d’un
élève. C’est pourquoi plusieurs états (Washington, Maryland, Maine) et districts (Seattle,
Washington, Charlotte-Mecklenburg, North Carolina) ont incorporé des mesures multiples,
incluant des exemples en classe, dans leur système de responsabilité globale.

Cependant, le travail de l’élève devient une donnée lorsqu’il est noté à l’aide de critères
communément compris et examiné dans le but d’améliorer l’instruction. Le fait de donner
une note pour le travail de l’élève est un processus important non seulement pour que les

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

71

membres de la communauté scolaire puissent communiquer et internaliser des standards
communs, mais aussi parce qu’il s’agit d’un outil puissant dans le développement des
employés pour l’amélioration de l’enseignement.

La structure organisationnelle pour l’utilisation du travail de l’élève comme information
vous est présentée ici sous la forme d’un processus en sept étapes que les écoles peuvent
utiliser pour évaluer l’apprentissage de l’élève.

 Décider quel assemblage d’habiletés est à évaluer et sélectionner une évaluation
large qui capture plus d’un attribut dans ce domaine.

 Construire (ou utiliser ceux qui existent déjà) des guides ou rubriques sur le
l’attribution d’une note.

 Partager la tâche et les critères d’attribution de notes avec les employés.

 Administrer la tâche aux élèves dans un laps de temps similaire.

 Prendre le temps de discuter des critères d’attribution de note et se mettre d’accord
sur les travaux de soutien (les travaux de soutien représentent quelques travaux de
chaque critère d’évaluation représentant la qualité exprimée dans les critères).

 Corriger et marquer les copies des élèves. Le fait que les devoirs soient notés par un
enseignant autre que celui qui enseigne la matière à l’élève est souvent utile.

 Comparer les résultats, discuter et formuler des suggestions pour une meilleure
instruction.

 Les données peuvent être publiées en termes de pourcentage d’élèves atteignant
les critères aux différents points.

En utilisant des mesures multiples, il est possible d’obtenir une vision plus claire de
l’accomplissement de l’élève sur une période de temps, au niveau du district, de l’école et
de l’élève. Des exemples de mesures multiples utilisées par nos écoles incluent le travail de
l’élève, les évaluations en classe, les évaluations au niveau de l’école ainsi que les
évaluations de districts et d’états. L’information normative et l’information basée sur des
standards sont toutes deux précieuses. Chaque communauté scolaire jumèle sa
philosophie, ses stratégies d’instruction et ses évaluations avec ses buts pour accomplir sa
mission. Alors que les approches à chaque endroit diffèrent, cet alignement conduit à
l’efficacité scolaire.

Dans chaque communauté scolaire, on met l’emphase sur de multiples formes de données
pour répondre aux questions concernant la qualité et l’efficacité du processus. Il existe une
recherche continuelle pour démontrer que les élèves capturent la richesse de chaque
expérience scolaire. Cette recherche d’authenticité fait de chaque personne un apprenant.
Il y a un changement entre ce que Le Mahieu (1966) appelle la « responsabilité » pour ce
qui est de l’accomplissement scolaire et une responsabilité authentique qui redéfinit les
lignes de celle-ci, du blâme collectif à une responsabilité réciproque et interactive.

Apprendre de l’évaluation sensée

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

72

Lorsque les résultats d’évaluation sont utilisés comme baromètre pour mesurer la force
d’apprentissage et en tant que compas pour montrer la direction d’actions futures, tous les
participants deviennent des personnes en apprentissage. Comme le contexte social et
politique de l’enseignement requiert une plus grande transparence et responsabilité, les
décideurs dans les écoles doivent être plus aptes à utiliser l’information sous toutes ses
formes dans le meilleur intérêt des élèves.

La nouvelle vision du leadership dans les organisations du savoir se concentre sur des
tâches plus subtiles et plus importantes. Dans une organisation du savoir, les leaders sont
des concepteurs, des organisateurs et des enseignants. Ils ont la responsabilité de
construire des organisations où les gens développent sans cesse leurs capacités à
comprendre la complexité, clarifier la vision et améliorer les modèles mentaux; ils sont
donc responsables de l’apprentissage (Senge, 1990). En tant que personnes en
apprentissage, les directeurs, les enseignants et les membres de la communauté font tous
partie de ce paradigme fusionnel d’écoles comme entités dynamiques, plutôt que
d’organisations statiques.

Les directeurs en mode d’apprentissage: Les directeurs modèlent l’apprentissage et sont
eux-mêmes en mode d’apprentissage puisqu’ils cherchent de meilleures façons de
structurer le temps à l’école, d’allouer les ressources et de motiver les employés. Les
directeurs sont la clé pour gérer et créer une culture d’enseignement réfléchie basée sur le
concept de « ce à quoi ressemble du bon travail ici. »

Les directeurs peuvent:

 Utiliser plusieurs mesures pour créer une évaluation du système basée sur l’école,
qui fait le lien entre les salles de classe et les élèves sur une période de temps.

 Supporter les enseignants dans leurs compétences d’évaluation avec le
développement des employés.

 Offrir des opportunités d’éducation parentale pour aider les parents à comprendre
l’évaluation.

 Travailler avec les médias locaux pour interpréter les indices variés d’amélioration
dans l’école en plus des mesures normatives.

 Supporter le développement d’un système de portfolio pour l’école qui met en
vedette le travail de l’élève et se déplace de classe en classe, d’année en année.

 S’assurer que les buts et les objectifs de l’école sont clairs et donner son opinion aux
enseignants quant à leurs efforts en classe pour arriver à ses buts.

Les enseignants en mode d’apprentissage: Les enseignants sont en mode d’apprentissage
puisqu’ils examinent des formes multiples de mesure de l’attitude et de la performance de
l’élève, ainsi que des indices de satisfaction de la communauté. Puisque les élèves ne sont
plus éduqués pour performer des tâches routinières centrées sur la connaissance et la

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

73

compréhension, les enseignants doivent eux aussi être supportés dans l’acquisition
d’aptitudes d’apprentissage adulte comme créateurs et utilisateurs de l’information
d’évaluation. Dans le passé, on attendait des enseignants qu’ils soient de « livreurs »
passifs d’un plan de cours préfabriqué par une distante compagnie d’édition. Le
mouvement vers des enseignants qui sont fabricants et utilisateurs des données
d’évaluation reflète un changement de l’enseignant en tant que travailleur à la chaîne vers
un enseignant en mode perpétuel d’apprentissage. (Bullard, p.206)

Les enseignants en viennent à transformer leur enseignement puisque l’évaluation
continue révèle la manière dont les élèves abordent les tâches, ce qui les aide à apprendre
plus efficacement et les supportent dans leur apprentissage. Plus les enseignants en savent
sur ce que les élèves connaissent et la façon dont ils pensent, plus ils ont la capacité de
réformer leur pédagogie, et plus ils créent d’opportunités pour le succès de l’élève.

Les enseignants peuvent:

 Aider les élèves à voir ce à quoi ressemble du bon travail en leur donnant des
modèles adéquats de travail qui rencontrent, dépassent et ne rencontrent pas les
exigences.

 Donner aux élèves des commentaires fréquents sur des façons spécifiques de
s’améliorer.

 Enseigner aux élèves des aptitudes de réflexion sur soi qui incluent l’habilité pour
eux de voir si leur travail rencontre les exigences et ce qu’ils ont besoin de changer
pour s’améliorer.

 Travailler avec les parents sur la façon de surveiller à la maison d’une manière
positive.

 Utiliser sa compétence en évaluation dans tout ce qu’ils font (Stiggins, 2001).
Partager cette compétence avec les parents.

 Concevoir des leçons en ayant des attentes claires quant aux résultats attendus de
l’élève.

 Utiliser des pratiques d’attribution de notes qui démontrent bien l’accomplissement
de l’élève.

Les élèves en mode d’apprentissage: Traditionnellement, les élèves sont perçus comme les
seules personnes en mode apprentissage à l’école. Ils sont maintenant capables d’utiliser
une variété d’outils et de ressources pour démontrer leur apprentissage et réfléchir sur leur
progrès. Analyser des exemples de bon travail, discuter des critères d’attribution de note,
et même créer des gabarits à utiliser pour évaluer leur propre travail et celui des autres
développent leur habileté à identifier et donc imiter le bon travail.

Les élèves peuvent :

 Apprendre à valoriser leur propre travail.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

74

 Utiliser des rubriques pour évaluer leur travail.

 Réfléchir à la qualité de leur travail et s’il est similaire ou différent par rapport aux
exigences et énoncer ce qu’ils ont besoin de faire pour s’améliorer.

 Rassembler leurs travaux sur une période de temps et en discuter avec un adulte.

 Comprendre le lien entre effort et résultats.

Collectivement, les écoles en tant qu’organisations du savoir requièrent un changement
conceptuel du pouvoir de l’évaluation totale par des sources externes (enseignants,
parents, tests) vers une évaluation partagée à l’externe et à l’interne (l’élève). Dans The
Quality School (Glasser, 1990), l’auteur aborde le besoin d’un changement de pouvoir,
passant de l’apprentissage centré sur l’enseignant à celui centré sur l’élève. Les croyances
traditionnelles à propos de la relation entre l’enseignement et l’apprentissage de l’élève
doivent être mises de côté maintenant que l’élève est inclus dans le cercle de pouvoir et
apprend à construire ses index de qualité avec l’enseignant.

La communauté en mode d’apprentissage: Au niveau individuel de l’école elle-même, une
des premières questions que nous devons nous poser en tant que communauté est :
« Pourquoi évaluons-nous? Mesurons-nous ce qui est le plus important pour notre
communauté? ».
Dans « The Socrates Syndrome – Questions that should never be Asked » (« Le syndrome de
Socrate : les questions qui ne devraient jamais être posées »), Campbell (1995) affirme que
la véritable éducation est « une vie complète d’expériences homogènes qui connectent les
épisodes individuels avec signification, perspicacité et compréhension, à la forme d’une
toile en constante expansion. ». Mais il reconnaît que le fait de se poser le genre de
questions qui rendent l’éducation vraie possible est menaçant. Les gens dans les écoles
sont plus disposés à investir dans les solutions magiques des éditeurs que de prendre le
temps de se disputer sur des questions comme :

 Qu’est-ce qui est si important que tout le monde doive savoir?

 Pourquoi les tests ont-ils un temps limite?

 Quel est le but de l’éducation?

Le mouvement de réforme basé sur les normes est né des tentatives de répondre à des
questions comme celles-ci et plusieurs modèles efficace d’amélioration scolaire
commencent avec ces questions. Les nominations Blue Ribbon Schools du Département
d’éducation des États-Unis débutent avec une analyse des buts et leur association aux
besoins de la population étudiante. D’autres modèles utiles qui débutent avec une analyse
des buts et de la mission incluent le programme Onward to Excellence du Northwest
Regional Laboratory et le processus d’accréditation du National Study of School Evaluation,
School Improvement – Focusing on Desired Student Outcomes.
Des modèles comme ceux-ci copient le processus de planification stratégique utilisé dans
les affaires et l’industrie en clarifiant la direction, sélectionnant les indicateurs de progrès,
analysant les résultats, et utilisant l’information recueillie pour étayer de futurs activités

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

75

d’amélioration.

Les membres de la communauté peuvent:

 Lire une variété de livres sur la réforme éducationnelle qui expriment différents
points de vue.

 Assister à plusieurs réunions de conseil scolaire.

 Visiter l’école de leur quartier.

 En apprendre sur le système de responsabilité et transparence de leur état et de
leur district.

 Devenir familier avec les types d’évaluation utilisés dans leur communauté.

Des mesures authentiques et un usage sensé de l’évaluation encourage l’apprentissage à
tous les niveaux de la communauté scolaire et se centre plus directement sur l’élève et le
travail. Si vous voulez que les élèves résolvent les problèmes, laissez-les résoudre les
problèmes. Si vous voulez que les élèves écrivent des essais persuasifs, laissez-les le faire.
Si vous voulez que les élèves communiquent leur compréhension des mathématiques,
demandez-leur d’expliquer leur procédé pour arriver à une réponse.

Dans un système basé sur les normes, des attentes claires d’apprentissage rendent plus aisé
l’usage de l’information d’évaluation comme un outil de responsabilité et de transparence.
Tout le monde peut devenir une personne en apprentissage alors que les réponses aux trois
questions primordiales à propos de qualité sont explorées collectivement. Que sommes-
nous entrain de faire? Est-ce que nous le faisons bien? Qu’avons-nous besoin de faire pour
s’améliorer?
Comme Shakespeare aurait pu le dire : « L’évaluation fait de nous tous des personnes en
apprentissage. ».

Références et Bibliographie pour “Learning from School and Student Outcomes”, Jill
Hearne, Ph.D.
Airasian, Peter(1994) Classroom Assessment New York: McGraw-Hill.
Bullard, P. and Taylor B.O. (1994) Keepers of the Dream. Chicago, IL: Excelsior.
Brookover, W. B., "Can We Make Schools More Effective for Minority Students?" The
Journal of Negro Education 54(3) 257- 268
Calfee, R. (1991) "What Schools Can do to Improve Literacy Instruction" in Teaching
Advanced Skills to At- Risk Students. San Francisco: Jossey- Bass.
Campbell, D. (1995) "The Socrates Syndrome," Questions that Should Never Be Asked. Phi
Delta Kappan p. 467- 469.
Cohen, S.A. (1987) "Instructional Alignment: Searching for a Magic Bullet." Educational
Researcher 16 (November) 16- 20.
Darling- Hammond, L. and J. Ancess. (1996) "Democracy and Access to Education" in
Democracy Education and the Schools, Roger Soder (Ed.) San Francisco: Jossey Bass.
English, F. (1992) Deciding What to Teach and Test. Developing Aligning and Auditing the

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

76

Curriculum. Newberry Park, CA: Corwin.
Glasser, T. (1990) The Quality School, New York: Harper & Row.
Hearne, J. (1992) Portfolio Assessment: "Tracking Implementation and Use in One
Elementary School." In J. Bamberg (Ed.), Assessment: How do we Know What they Know.
Le Mahieu, P. (1996) "From Authentic Assessment to Authentic Accountability'. Standards
Based Reform: A Road Map for Change: Educational Commission of the States, Colorado.
O'Neil, J. (1993) "On the New Standards Project: A conversation with Lauren Resnick and
Warren Simmons." Educational Leadership (50:5) February p. 27- 21.
School Improvement: Focusing on Desired Learner Outcomes. 1992 National Study of
School Evaluation, Falls Church, Virginia.
Senge, P. (1990) The Fifth Discipline. New York: Doubleday.
Stevens, F. (1993) "Opportunity to Learn: Issues of Equity for Poor and Minority Students".
National Center for Education Statistics, Washington, D.C.
Stiggins, R. (2001) Student Involved Classroom Assessment New Jersey: Prentice Hall.
Walker, M. (1996) "What Research Really Says." Principal 75:3 (March): 41- 43.
Wiggins, G. and J. McTigue (1998) Understanding by Design Arlington, VA: Association for
Supervision and Curriculum Development.
Liens recommandés:
Center for Research on Education, Diversity & Excellence
Johns Hopkins University and Howard University Center for Research on the Education of
Students Placed At Risk
American Educational Research Association
The Center on Education Policy
Washington State's Office of Superintendent of Public Instruction: Assessment, Research
and Curriculum
North Central Regional Educational Laboratory Assessment

http://www.crede.ucsc.edu/
http://www.csos.jhu.edu/crespar/crespar.html
http://www.csos.jhu.edu/crespar/crespar.html
http://www.aera.net/
http://www.ctredpol.org/
http://www.k12.wa.us/assessment/
http://www.k12.wa.us/assessment/
http://www.ncrel.org/sdrs/areas/as0cont.htm

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

77

Modèles d’évaluation

Il existe plusieurs modèles d’évaluation. En voici 3 des plus utilisés :

 Des observations ou de l’information recueillit principalement avec le travail
quotidien de l’élève via ses devoirs, etc.

 Des échantillons de performance ou des produits tangibles démontrant la réussite
de l’élève.

 Les procédures de tests et de simili-tests ou des mesures de la réussite de l’élève à
un moment et un endroit particulier.

Exemples :

 Des paragraphes dans un journal étudiant (avant et après) peuvent être comparés.
Si une question centrale est utilisée dans le journal, la question suivant l’unité
devrait avoir la même forme mais en indiquant que l’élève revient adresser la même
question après quelque temps, possiblement après avoir réfléchit sur le sujet ou
après en avoir discuté avec l’enseignant ou des pairs.

 L’interprétation d’une image (un dessin ou une photographie) avant et après une
unité d’étude peut être un outil d’évaluation. Par exemple, après avoir vu l’image
d’un boisé, on demande aux élèves : « De quelle(s) façon(s) ce lieu changerait-il si
des humains s’y établissaient? ». Par la suite, on demande la même question aux
élèves après qu’ils aient étudié les écosystèmes ainsi que les impacts humains sur
ceux-ci. L’interprétation qu’en feront les élèves peut être très révélatrice.

 Relatez les attitudes et aptitudes scientifiques en utilisant une liste de vérification
(« check list ») avant et après l’unité. Comparez de la même manière les tables de
données ou les rapports de laboratoire de l’élève du début et de la fin de l’année.

 Un enseignant ou un élève peut effectuer la même tâche simple au début et à la fin
d’une unité et la classe peut utiliser la même feuille d’exercices pour expliquer ou
décrire la tâche. Les réponses et les explications peuvent être comparées.

 Faites en sorte que les élèves créent un schéma conceptuel en tant que classe et
comparez-le ensuite au schéma que les élèves font à la fin de l’unité. Acceptez à la
fois l’information exacte et inexacte pour le premier schéma. Lors de la création du
deuxième schéma, essayez de réfléchir à toute l’information récoltée d’une unité
d’étude et dénichez toute information inexacte (sans révéler aux élèves qui a fourni
de l’information inexacte). Faites-en l’utilisation dans un processus de découverte et
non pas dans la recherche d’un premier document sans erreur.

 Les auto-évaluations de l’élève encouragent l’autoréflexion et un meilleur
apprentissage des élèves. Elles peuvent inclurent une variété de formats. Le contenu
d’une auto-évaluation ne devrait jamais être noté. Cependant, il existe un type
d’évaluation qui peut être noté pour une profondeur d’analyse (c’est-à-dire, à quel
point as-tu pris ce travail au sérieux? As-tu essayé de comprendre ta propre façon
de penser et tes procédés d’écriture? As-tu été capable de mettre en contexte tes

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

78

propres actions en tant que rédacteur et penseur à l’intérieur des thèmes du
cours?). La note serait donnée pour l’application d’idées et des thèmes du cours à
l’usage de l’élève.

 En plus des évaluations préalables et subséquentes, les enseignants peuvent
institués plusieurs autres types d’évaluations alternatives.

 L’évaluation d’après-unité peut inclure des tests de laboratoire. L’interprétation des
données par l’élève (spécialement les données qu’ils ont recueillis) peut donner un
aperçu de leur compréhension. Des expériences pratiques qui reproduisent un
procédé utilisé dans l’unité permettent aux enseignants de mesurer l’habileté à
utiliser les aptitudes qui ont été enseignées. À l’aide de matériel, les élèves peuvent
bâtir un modèle du sujet d’étude en cours, c’est-à-dire la cellule. Les élèves peuvent
travailler seuls ou en groupe pour concevoir et/ou faire une expérience.

 Une activité finale telle qu’une présentation, un sketch ou l’enseignement à
d’autres, permet le partage et la démonstration de l’apprentissage de l’élève.
L’enseignant se devrait d’utiliser la répétition de l’activité en public pour l’évaluation
en tant que telle, de façon à ce que la nervosité ne vienne pas entraver une
évaluation précise de la connaissance de l’élève.

Choses à considérer

Débutez votre évaluation alternative de façon modeste. Utilisez, par exemple, une bonne
vieille question à choix multiples sans donner les réponses. Ceci élimine le « facteur
devinette » bien connu pour ce type de question.

Aussi, veuillez considérer les faits suivants :
Recherchez des choses que vous utilisez déjà pour prouver que l’élève réfléchit et apprend.
Soyez réaliste envers les valeurs de votre communauté scolaire.
Si l’accent est mis sur les bulletins scolaires, assurez-vous de pouvoir convertir vos
évaluations en notes traditionnelles.

L’évaluation et la réflexion dans l’action

L’histoire d’une enseignante
(aperçu d’un procédé d’évaluation et sa mise en application)

Une enseignante de 4ième ayant donné un test de fin d’année à ses élèves (elle a lancé le
filet), a ensuite ramené le filet et a évalué l’information dans un format compréhensible qui
pourrait être utilisé par l’enseignante de 5ième. Cette dernière pouvait donc enseigner à ses
futurs élèves en se basant sur ce que l’enseignante de 4ième avait recueillit.

Après avoir regardé et analysé l’information recueillie par l’enseignante de 4ième,
l’enseignante de 5ième pouvait voir les forces et les faiblesses de chacun des élèves et
identifier des champs sur lesquels le groupe devrait continuer de travailler. L’information

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

79

recueillit a ainsi aidé l’enseignante de 5ième à mieux comprendre les champs sur lesquels elle
devrait se concentrer lors de l’enseignement du programme de mathématiques de 5ième, et
ce, dès le début de l’année.

La façon dont l’évaluation et la réflexion façonnent la pratique

En traitant l’information recueillie par l’enseignante de 4ième, l’enseignante de 5ième pouvait
savoir comment aider certains élèves dans différents domaines puisque celle-ci avait non
seulement les résultats d’évaluation mais aussi les copies d’origine des examens.
L’enseignante de 5ième pouvait également voir qu’en tant que groupe, la classe était bonne
en calculs mais avait besoin de plus de pratique dans les problèmes des mots impliquant le
domaine des mathématiques.

De fait, l’enseignante de 5ième décida de créer un programme de mathématiques et un plan
de cours dès le début de l’année pour aborder les forces et les besoins des élèves.
L’enseignante de 5ième mit brièvement l’emphase sur les aptitudes aux calculs et exposa
rapidement par la suite ses nouveaux élèves à des problèmes mathématiques impliquant
des activités concrètes et des problèmes de mots basés sur les mathématiques.

Le récit de cette enseignante est un exemple démontrant de quelle façon une évaluation de
fin d’année en mathématiques a pu aider une autre collègue à réaliser son programme
éducatif et ses plans de cours pour répondre aux besoins des élèves. Ceci peut-être fait tout
au long de l’année scolaire : rassembler de l’information, se pencher sur l’information
recueillie et prendre en considération l’information pour son programme éducatif. Ensuite,
lorsque vos élèves passent au niveau suivant, l’information que vous avez recueillie peut
être transmise au prochain enseignant, l’aidant ainsi à en apprendre plus sur les élèves et
leurs besoins.

Aider les élèves à réfléchir

Les recherches des dernières années ont démontré que l’apprentissage s’améliore de façon
significative si les élèves sont capables de réfléchir à leur raisonnement ou, en d’autres
mots, d’apprendre de leur apprentissage. Les méthodes d’évaluation ayant inspiré ce type
d’activité amènent des performances constamment supérieures.

Vous trouverez ci-dessous quelques exemples pour aider les élèves à réfléchir sur leur
propre processus d’apprentissage :

1. Avant de recevoir un travail ou un projet, demandez aux élèves de réfléchir sur le
cheminement effectué pour celui-ci. Faites en sorte qu’ils vous donnent leurs
réflexions de façon écrite avec leur projet.

2. Après une activité d’apprentissage coopérative, demandez aux élèves de répondre
aux questions suivantes :

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

80

a. Qu’avez-vous remarqué à propos de votre participation au groupe
d’apprentissage coopératif?

b. Qu’avez-vous remarqué à propos de la façon dont votre groupe travaillait
ensemble?

3. Une fois que les élèves ont passé un examen de mathématiques, laissez-les évaluer
leur propre examen avec le corrigé. Faites-les réfléchir sur les types de problèmes
qu’ils ont réussis et ceux qu’ils ont ratés. Demandez-leur d’écrire des notes dans leur
journal mathématique pour reconnaître les problèmes qu’ils savent résoudre et les
encourager ou les faire prendre note de ce sur quoi ils doivent travailler.

4. Invitez les élèves à participer à la création d’une rubrique (directives). Ensuite,
laissez-les s’évaluer eux-mêmes une fois que le travail ou le projet est prêt à être
remis. À noter : demandez-leur de donner des explications par rapport à la note
qu’ils se donnent. Demandez-leur de réfléchir à leur apprentissage à l’intérieur de la
rubrique. Ne notez pas le contenu de leur réflexion. Au lieu de cela, concentrez-vous
sur la profondeur d’analyse.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

81

Cours 3: Les pratiques d’évaluation
Unité 4: Les rubriques

Les rubriques : ces yeux que nous créons

Une rubrique est une forme régulière d’évaluation que l’on applique à tous les élèves. Elle
est souvent définie comme un outil d’attribution de note faisant la liste des critères pour un
travail et spécifie également différents échelons de qualité pour chacun de ces critères. La
note donnée est basée sur la somme d’un large éventail de critères plutôt qu’avec un
simple résultat en chiffres ou en lettres. Les rubriques sont des outils d’évaluation
authentiques qui sont généralement données aux élèves avant que le travail ne soit donné
pour qu’ils puissent voir clairement ce qui est attendu d’eux et la façon dont leur travail
sera évalué par l’enseignant. Les rubriques peuvent être utilisées pour n’importe quelle
matière et peuvent être facilement modifiées pour une variété de tâches et de devoirs.

Pourquoi les rubriques sont-elles utiles?

Les enseignants et les élèves qui sont familiers avec les rubriques ont tendance à les trouver
utiles pour les raisons suivantes :

1. Ce sont des outils à la fois pour l’enseignement et l’évaluation parce qu’ils rendent
les attentes de l’enseignant claires et parce qu’ils démontrent également à l’élève ce
qu’il doit faire pour répondre à ces attentes. Bref, les rubriques aident les
enseignants à définir ce qu’ils considèrent comme étant un travail de qualité. Sans
surprise, les rubriques contribuent souvent à des améliorations significatives dans la
qualité des travaux d’un élève.

2. Puisque les rubriques énumèrent clairement ce qui doit être accompli et les degrés
variables de qualité pour chaque critère, elles fournissent aux élèves des directives
claires en ce qui concerne les attentes et les aident à avoir un regard critique sur
leur propre travail pour en évaluer la qualité. Elles aident les élèves à identifier les
forces et faiblesses de leur propre travail.

3. Puisqu’elles sont faciles à utiliser, les rubriques aident les enseignants à réduire le
nombre de temps passé à évaluer le travail des élèves. Une fois qu’une rubrique est
développée, les enseignants peuvent mettre un crochet à côté du critère dans la
rubrique reflétant le plus fidèlement le travail de l’élève. Ceux-ci n’ont pas à écrire
de longues explications pour que l’élève puisse identifier les défauts ou les forces du
travail. L’élève peut jeter un coup d’œil à une rubrique complétée et savoir très
rapidement quels aspects du travail sont à améliorés.

4. Les rubriques permettent aux enseignants d’être plus cohérents et objectifs dans
leurs évaluations.

5. Les rubriques fournissent aux enseignants des retours d’information utiles en ce qui
a trait à l’efficacité de leur enseignement et les aident à identifier des domaines à
améliorer.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

82

Trois caractéristiques communes aux rubriques

1. Les rubriques se concentrent sur la mesure d’un objectif fixé (performance,
comportement ou qualité)

2. Les rubriques utilisent une gamme d’indicateurs de qualité (du « besoin
d’amélioration » jusqu’au « dépassement des objectifs », par exemple) pour évaluer
la performance de l’élève.

3. Les rubriques fournissent des caractéristiques de performance claires et spécifiques
qui sont divisées en niveaux démontrant le degré auquel le travail de l’élève est
conforme aux critères établis.

Modèle de rubrique
(Décrivez ici les tâches ou performances que cette rubrique doit évaluer)

 Débutant
1

Développement
2

Accomplissement
3

Exemplaire
4

Note

Performance
ou objectif
fixé

Description des
caractéristiques
identifiables de
performance
reflétant un
niveau débutant
de
performance.

Description des
caractéristiques
identifiables de
performance
reflétant un
développement
et un pas vers la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant le plus
haut niveau de
performance.

Performance
ou objectif
fixé

Description des
caractéristiques
identifiables de
performance
reflétant un
niveau débutant
de
performance.

Description des
caractéristiques
identifiables de
performance
reflétant un
développement
et un pas vers la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant le plus
haut niveau de
performance.

Performance
ou objectif
fixé

Description des
caractéristiques
identifiables de
performance
reflétant un
niveau débutant
de

Description des
caractéristiques
identifiables de
performance
reflétant un
développement
et un pas vers la

Description des
caractéristiques
identifiables de
performance
reflétant la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant le plus
haut niveau de
performance.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

83

performance. maîtrise de la
performance.

Performance
ou objectif
fixé

Description des
caractéristiques
identifiables de
performance
reflétant un
niveau débutant
de
performance.

Description des
caractéristiques
identifiables de
performance
reflétant un
développement
et un pas vers la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant le plus
haut niveau de
performance.

Performance
ou objectif
fixé

Description des
caractéristiques
identifiables de
performance
reflétant un
niveau débutant
de
performance.

Description des
caractéristiques
identifiables de
performance
reflétant un
développement
et un pas vers la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant la
maîtrise de la
performance.

Description des
caractéristiques
identifiables de
performance
reflétant le plus
haut niveau de
performance.

Les rubriques peuvent être utilisées telles quelles ou elles peuvent être combinées et
modifiées de n’importe quelle façon qui pourrait être appropriée pour vos élèves. La
rubrique est le bon choix pour vous si elle aborde les aspects du travail de l’élève que vous
considérez le plus important et que vous et vos collègues peuvent généralement s’entendre
sur la note qui devrait être donnée pour le travail d’un élève.

Une bonne façon de trouver la meilleure rubrique pour vous est de choisir quelques
modèles, de les essayer sur des exemples de vrais travaux d’élèves et de les modifier si
nécessaire. Cette méthode est souvent plus efficace dans un contexte de groupe puisque
tous les enseignants qui utiliseront la rubrique peuvent s’impliquer. Il est mieux de prendre
son temps pour trouver une rubrique qui fonctionne bien à votre école puisque celle-ci fera
en sorte que vous pourrez noter vos élèves plus facilement et plus rapidement.

La plupart des rubriques sont centrées sur des sujets en particulier et le niveau de la classe.
Si elle est disponible, cette information est souvent incluse dans la liste de la rubrique. Bien
que les sujets et les niveaux soient spécifiés pour la plupart des rubriques, certaines d’entre
elles peuvent être appliquées à d’autres sujets ou d’autres niveaux avec quelques
modifications ou même aucune. Alors, ne vous préoccupez pas trop du niveau ou du sujet si
vous tombez sur une rubrique qui vous semble intéressante. Par exemple, des rubriques
pour évaluer la lecture peuvent souvent être utilisées pour évaluer l’écoute, ainsi que des
rubriques évaluant l’écriture peuvent être utilisées pour évaluer la langue, le contenu et

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

84

l’organisation (vous auriez alors besoin d’ajouter des échelles pour l’élocution, la gestuelle
et le comportement).

Les rubriques pour l’art, la musique, le théâtre et la danse peuvent quelques fois être
utilisées pour d’autres formes d’art en ajoutant quelques modifications. Par exemple, une
rubrique sur l’art utilisant les éléments artistiques sensoriels de lignes, formes, valeurs,
couleurs et textures peut être utilisée pour une rubrique évaluant la musique en lui
substituant des éléments sensoriels musicaux tels que le rythme, le tempo, le ton, le timbre
et la dynamique.

Si nous voyons l’évaluation telle que « lancer un filet dans des eaux fertiles et en tirer de
l’information », une rubrique est semblable à des yeux que nous créons et utilisons pour
regarder à l’intérieur du filet. Les rubriques nous aident à voir et à chercher certains
éléments que nous jugeons importants.

La rubrique peut être créée d’un modèle préétabli ou inspiré par des critères scolaires ou
nationaux. La rubrique peut être créée par un enseignant ou un groupe d’enseignants et
peut même être créée avec l’aide des élèves.

L’enseignant en tant que sceptique, auditeur et croyant

En tant qu’enseignants, nous devons faire un choix face à la manière de donner nos
impressions à propos des travaux spécifiques des élèves. Nous pouvons susciter le doute
chez nos élèves avec des arguments, des débats et la critique pour les aider à mieux savoir.
Nous pouvons aussi écouter et croire : écouter, affirmer, entrer, essayer de nous mettre
dans la peau d’autres personnes avec d’autres perceptions et partager notre expérience
avec les autres. Dans sa publication Writing Without Teachers (écrire sans professeurs),
Peter Elbow traite de ces deux approches, de leur nécessité, et le temps et l’endroit où
celles-ci fonctionnent le mieux.

Vous aurez fort probablement besoin d’utiliser un peu de ces deux rôles, c’est-à-dire celui
du sceptique et de l’auditeur/croyant à l’intérieur de votre travail d’enseignant. Cependant,
nous nous appuyons sur « l’approche croyante » pour donner nos impressions sur les
travaux.

Nous demandons aux enseignants de développer et d’utiliser leur « muscle de croyance »
qui implique de « comprendre les idées de l’intérieur ». En tant qu’éducateur, Peter Elbow
écrit : « L’approche croyante réfère à la pratique constante de faire en sorte que notre
pensée voit et pense en fonction de ce qui est nouveau et différent [...] [l’approche
croyante] accentue un modèle de connaissance comme un acte de construction,
d’investissement et d’implication.

Croire

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

85

Que veux-t-on dire par « écouter, affirmer et accéder » lorsque l’on parle de donner nos
impressions aux élèves?

Le point important à comprendre dès le départ est qu’il faut lire minutieusement le travail
de l’élève, peut-être deux ou trois fois, de façon à ce que les mots soient compris et aient
du sens. Ensuite, dites à l’élève soit verbalement, de façon écrite, ou les deux, ce que vous
avez ressenti en tant que lecteur lorsque vous avez lu le travail de celui-ci.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

86

Cours 3: Les pratiques d’évaluation
Unité 5: Les éléments pour donner ses impressions efficacement

Les éléments pour donner ses impressions efficacement

Dans un esprit d’engagement, nous avons identifié quatre éléments pour donner ses
impressions de façon efficace lors de l’évaluation du travail d’un élève. Les deux premiers
éléments s’inspirent du travail de Peter Elbow et font partie du concept du « muscle
croyant ». Les deux autres sont développés du « ce qui fonctionne » en leçons
particulières. Les voici :

 Pointer

 Résumer

 Poser une question à laquelle votre élève doit réfléchir.

 Offrir une ou deux pistes d’amélioration.

Chacun de ses éléments est décrit en entier par Peter Elbow dans son livre Writing Without
Teachers (Écrire sans professeurs). Il s’agit d’ailleurs d’un livre que nous vous
recommandons fortement.

Les éléments pour donner ses impressions efficacement : 1. Pointer

Peter Elbow écrit : « Débutez en pointant simplement les mots et les phrases ayant pénétré
votre cerveau tout de suite […] vous donnant une impression de vrai ou amenant une
conviction spéciale. Aussi, pointer les mots ou les phrases qui vous ont paru
particulièrement faibles et vides de sens. Ceux-ci vous paraissent vides et plastiques d’une
certaine façon et ne pénètrent pas votre pensée ». Si vous abordez le travail de vos élèves
en tant que lecteur et en tant que personne en apprentissage démontrant de l’intérêt à ce
qu’ils ont écrit, vos élèves commenceront à ne plus se voir comme des personnes ne faisant
que répondre à des questions. Ils commenceront à se voir en tant que contributeurs et leur
sens de l’engagement et de propriété augmentera. Ils deviendront plus réceptifs à vos
critiques constructives.

 « En tant que lecteur donnant votre opinion, gardez en tête que vous ne répondez pas à
une question intemporelle et théorique à propos des qualités objectives des mots sur la
page. Vous répondez plutôt à une question limitée dans le temps, subjective mais basée sur
des faits : « Qu’avez-vous ressenti lorsque vous avez lu ces mots cette fois-ci? » ». Prenez le
temps de partager avec l’élève l’impact que son travail a eu sur vous en tant qu’être
humain. Ne vous concentrez pas toujours simplement sur ce qui est correct ou non.

Les éléments pour donner ses impressions efficacement : 2. Résumer

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

87

Dites à vos élèves « très rapidement ce que vous pensez être les opinions et les points
principaux ou les centres de gravité [dans leur écriture] […] Résumez en une seule phrase et
choisissez ensuite un mot […]. Faites-le d’une façon informelle et non pas d’une façon trop
planifiée et réfléchie. Le but est de démontrer au rédacteur les aspects qui ont ressortis de
son travail. ». Lorsque vous prenez le temps de résumer le travail de votre élève, vous lui
démontrer que vous avez lu attentivement ce travail et que vous en avez bien pris compte.
Ceci leur démontre également qu’ils ne font pas simplement répondre à des questions mais
se voient offrir une opportunité de s’engager dans un processus de discussion et
d’argumentation par rapport au plan de cours. Lorsque vous résumez leur travail, vous dites
indirectement à vos élèves : « J’ai pris le temps d’examiner attentivement ton travail et ton
point de vue ». Ce simple aspect peut avoir un grand impact dans la tête d’une jeune
personne qui s’intéresse à un sujet complexe.

Comment ne pas donner ses impressions

Lorsque vous donnez vos impressions, n’utilisez pas des mots tels que « bon », « bien »,
« beau » ou « mauvais » car ce sont des mots qui n’aident pas à l’amélioration. Par
exemple, disons qu’après avoir écrit une histoire, vous la donner à un collègue pour qu’il la
lise. Si cette personne dit : « L’histoire que tu m’as donnée était vraiment bonne. », vous
serez probablement réconforté et heureux du compliment mais cela ne vous aidera pas à
vous améliorer en tant que rédacteur. Cela ne vous aide même pas à savoir ce qui a fait que
cette histoire était « bonne». Cela ne vous aide pas non plus à savoir ce que le mot « bon »
veut vraiment dire dans ce cas-ci. En d’autres mots, bien que le commentaire puisse vous
faire sentir positif à propos de votre travail, celui-ci n’est pas très constructif. Il ne vous
donne pas de conseils dont vous pourriez avoir besoin pour répéter votre réussite ou
construire sur cet accomplissement.

Il serait plus utile de donner votre impression comme suit :

 « J’ai lu l’histoire que tu m’as envoyé. La partie où tu parlais d’entraîner ton chien
m’a bien fait rire. « Lorsque j’ai demandé à Fido de me donner la patte, il s’est
couché sur le côté et voulait que je lui flatte le ventre. » ».

 « Je commençais à m’égarer lorsque tu as commencé à parler des vaches. J’ai perdu
le fil un moment et lorsque j’ai recommencé à écouter tu parlais de traverser la
rivière. À la description de « les branches d’arbres et les roches me contournaient
tel un ouragan, le ciel devint aussi gris que le charbon », j’ai senti mon cœur battre
dans ma poitrine. »

 Un exemple de résumé serait : « Le confort de son chez-soi; sa nourriture, ses
odeurs, ses conversations. Le foyer est comme une ancre pour ton personnage qui
l’aide à ne pas partir à la dérive. C’est ce que j’ai retenu le plus de ta pièce. ».

Les trois réponses ci-haut sont plus utiles pour vous que les commentaires inefficaces de

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

88

« bon », « beau » ou « mauvais » puisque vous recevez de l’information spécifique à propos
du contenu incluant la façon dont votre histoire a touché ce lecteur particulier à un
moment particulier. En tant que rédacteur, vous pouvez alors choisir de réécrire ou de
garder les sections que le lecteur a mentionnées. C’est à vous de décider. Vous prenez note
des impressions et vous avez le contrôle sur ce qui est à changer ou non.

Les éléments pour donner ses impressions efficacement : 3. Une question pour
que l’élève réfléchisse

Dites à votre élève quelle question philosophique son travail a généré chez vous. À quoi le
travail complété vous a-t-il fait réfléchir d’une façon plus large? (Nous ne cherchons pas ici
des questions rhétoriques mais plutôt des questions qui ont égayé votre curiosité). Vous
pourriez même débuter votre question avec les mots : « Je me demande si… ».

Un exemple pourrait être : « Après avoir lu la ligne dans ton histoire : « Il ne s’aventurait
jamais trop loin de la maison. », je me suis demandé si le fait d’être resté près de chez lui
toute sa vie avait aidé le personnage ou non. Qu’en penses-tu? » Cette question démontre
à l’élève que vous avez lu son travail attentivement et que vous avez pris le temps
d’analyser de façon critique et constructive celui-ci. Cela vous donne également une
incroyable opportunité d’amener l’élève à réfléchir à propos de son travail.

Les éléments pour donner ses impressions efficacement : 4. Offrir une ou deux
pistes d’amélioration

La raison pour laquelle nous vous proposons d’offrir une ou deux pistes d’amélioration, et
non une liste exhaustive de suggestions, est que si vous mettez l’emphase sur une piste
d’amélioration, l’élève pourra se rappeler de celle-ci et l’incorporer à l’intérieur d’un travail
dans le futur. Selon notre expérience, le fait de souligner trois, quatre ou plus d’options
d’amélioration peut être trop exigeant pour l’élève.

S’il y a plus d’une ou deux choses que vous croyez à améliorer dans le contenu, gardez une
note écrite à vous-même de ces choses à améliorer et, lors des travaux suivants, vérifiez si
ces améliorations sont encore à faire. Il y a de fortes chances que ces problèmes
reviendront et vous aurez alors l’opportunité de les aborder à ce moment. Aussi, vous
verrez que les une ou deux choses à améliorer que vous avez soulignées précédemment ont
été réglées. Le fait de mettre en lumière une ou deux pistes d’amélioration rend les choses
plus faciles à gérer pour l’élève.

Par exemple, si votre élève reste général dans ses descriptions en répondant à une
question, une piste d’amélioration serait : « Lorsque tu parles de la classe, donne-moi un
exemple spécifique pour appuyer ton idée, pour que je puisse mieux saisir ce que tu
penses. ». Vous pouvez également souligner une partie spécifique du texte et dire : « Tu as
écrit dans ton travail : « Les enfants semblaient curieux ». Qu’as-tu vu, ressenti, entendu,

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

89

senti? ». Utilisez les cinq sens pour formuler votre question.

Souligner des points qui sont utiles dans le travail de l’élève est une autre façon de les
amener à appliquer la même technique ailleurs dans leurs études. Par exemple, vous
pourriez dire : « Lorsque tu as écrit que « la main de Najib tremblait et sa voix lâcha alors
qu’il faisait sa présentation à la classe » j’ai senti que j’étais tout juste à tes côtés. Tu
devrais utiliser le même type d’écriture descriptive, qui utilise les sens, dans le passage « les
enfants semblaient curieux. » ».

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

90

Cours Trois : Réflexion et révision

Partie 1 : Réflexion personnelle et discussion de groupe

1. Avant de vous mettre en petits groupes, prenez un moment pour réfléchir aux concepts
suivants :

a. Évaluation
b. Impression
c. Objectifs d’apprentissage

Seriez-vous capable de donner votre propre définition des concepts ci-dessus? Que veulent-
ils dire pour vous en tant qu’enseignant? Comment se manifestent-ils dans la salle de
classe? Se manifestent-ils d’une seule façon ou de plusieurs?

2. Rappelez-vous la dernière fois où vous avez donné vos impressions à vos élèves.
Comment est-ce que ça s’est passé? Est-ce que ce fut efficace? Croyez-vous que vous seriez
en mesure d’améliorer cet aspect après avoir étudié le Cours trois du Certificat
international en maîtrise de l’enseignement? Si oui, comment l’amélioreriez-vous?

3. Vous avez maintenant complété les trois premiers cours du Certificat international en
maîtrise de l’enseignement. Qu’avez-vous appris à propos de vous en tant qu’enseignant
jusqu’à maintenant? Avez-vous été en mesure d’identifier des aspects de votre
connaissance et pratique professionnelle sur lesquels vous voudriez travailler et vous
améliorer? Avez-vous identifié des forces dans votre connaissance et pratique
professionnelle?

Nous vous encourageons à écrire vos réponses pour ensuite vous mettre en petits groupes
(de 3 à 5 participants) et de discuter de vos réponses avec vos collègues. Ensuite, envisagez
d’aborder les questions suivantes en groupe : Existe-t-il des concepts dans le Cours trois
dont pourraient bénéficier les enseignants avec lesquels vous travaillez? Quels sont-ils?

Partie 2 : Révision

1. Expliquez l’importance de chacune des 5 étapes du processus d’évaluation (évaluation,
réflexion, efficacité, exemples, impressions). De quelle(s) façon(s) ces éléments peuvent-ils
aider les enseignants à être plus efficaces? De quelle(s) façon(s) peuvent-ils aider les
élèves?

2. Prenez un moment pour développer vos objectifs d’apprentissage pour un cours que
vous avez déjà enseigné et connaissez bien. Utilisez les 5 étapes du processus d’évaluation
et développez ensuite une rubrique que vous pourriez utiliser pour évaluer la maitrise de la
matière (ou un aspect spécifique de la matière).

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

91

3. Prenez un moment pour réviser la taxonomie de Bloom. De quelle(s) façon(s) cet outil
aide-t-il les enseignants à concevoir des opportunités d’apprentissage plus efficaces?

4. Expliquez les avantages d’utiliser les portfolios pour l’apprentissage et l’évaluation.

5. Le Cours trois aborde l’importance de donner aux élèves des opportunités pour réfléchir
sur leur propre processus d’apprentissage. Comment l’intégreriez-vous dans votre salle de
classe? Comment démontreriez-vous à vos collègues le besoin d’utiliser cette approche?
Comment les convaincriez-vous d’en faire l’utilisation dans leur salle de classe?

6. Expliquez de quelle(s) façon(s) vous utiliseriez les aspects suivants dans votre salle de
classe :

a. Évaluation générative
b. Évaluation uniforme et en suivi
c. Évaluation authentique
d. Évaluation basée sur la performance

Décrivez à quoi ressemblerait ses évaluations et de quelle(s) façon(s) elles :

a. appuieraient l’apprentissage de l’élève.
b. amélioreraient votre compréhension de l’apprentissage de l’élève.

6. De quelle(s) façon(s) les différents modèles d’évaluation informent-ils le travail des
enseignants?

7. Comment décrieriez-vous les méthodes et les approches d’un enseignant qui est un
évaluateur compétent? En tant que mentor ou enseignant-chef, comment encourageriez-
vous et aideriez-vous ce genre de compétence chez vos collègues et à votre école?

8. Quels sont les éléments clés pour donner ses impressions efficacement? Expliquez
l’impact potentiel que chacun de ces éléments peut avoir sur l’apprentissage des élèves.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

92

Cours 4: Une Culture de Compréhension

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

93

Cours 4: Une Culture de Compréhension
Unité 1: Education Multiculturelle

Objectifs d’apprentissages

Nous vivons dans une époque ou l’appréciation des différentes méthodes d’apprentissages
et des intelligences multiples pour chaque élève ont approfondi notre travail avec nos
élèves et notre compréhension pédagogique. Nous vivons aussi dans une époque ou nous
avons accès sans précédent à des outils technologiques par lesquels nous pouvons partager
nos cultures au niveau mondial. Il est ironique que, à travers le monde, il existe une baisse
inquiétante de richesse culturelle. Les cultures indigènes sont en voie de disparition ou sont
éliminées, et avec elles disparaissent des traditions médicales importantes, des solutions
aux problèmes et la richesse de l’art. Nous perdons aussi la diversité d’opinions.

Tout comme nous cherchons à préserver la biosphère pour assurer une planète durable,
nous devons aussi chercher à préserver l’ethnosphère. Il est impératif que nous utilisons
l’apprentissage culturel et la célébration de culture comme aspect central dans notre
pédagogie.

Dans le Cours Quatre du Certificat de Maitrise Pédagogique, nous aborderons le suivant :

 Le but, la préparation et la pratique de votre propre compétence multiculturelle
dans la classe, y compris la compréhension de votre rôle et de vos élèves, le
développement « d’un œil sensible » et le développement d’un « muscle pour le
paradoxe »

 Nous découvrirons des outils pour la compréhension et la connexion au niveau
individuel, dans la classe, dans les communautés et à travers les cultures, en
utilisant les intelligences multiples, l’apprentissage coopératif, l’apprentissage de
service et la création d’art et d’histoires.

 Nous discuterons comment créer et maintenir les liens avec des classes à travers le
monde avec l’aide de la technologie.

L’Education Multiculturelle

Les Idéals de l’Education Multiculturelle

Certains disent que l’éducation multiculturelle est un changement dans le programme
scolaire, comme l’incorporation de matériels pédagogiques nouveaux et diverses et l’ajout
de nouvelles perspectives qui incluent les groups qui traditionnellement sont sous-
représentés.
D’autres parlent de problèmes dans l’atmosphère de la classe, ou de méthodes
pédagogiques qui aident certains groupes tout en créant des barrières pour d’autres.
Certains autres se focalisent sur des sujets institutionnels et systématiques comme l’outil

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

94

de suivi, les contrôles standardisés ou le désaccord du financement. Certains insistent que
l’éducation doit changer car elle fait partie d’une transformation sociétal plus grande dans
laquelle nous explorons et critiquons les fondations oppressives dans la société et ou
l’éducation nous sers à maintenir le statu quo.

Malgré une multitude de conceptualisations différentes sur l’éduction multiculturelle, il
existe quelques idéales partagés pour donner une base pour sa compréhension. Alors que
certain se focalisent sur chaque élève ou sur l’enseignant, et d’autre sont beaucoup plus
« macro » dans leur étendue, ces idéals sont tous, à leur source, pour la transformation :

 Chaque élève doit avoir une chance égale d’atteindre leur plein potentiel.

 Chaque élève doit être prêt à participer d’une manière compétente dans une
société de plus en plus interculturelle.

 L’éducation doit de plus en plus se focaliser sur les élèves et doit inclure les opinions
et expériences des élèves.

 Les enseignants doivent être prêts à faciliter efficacement l’apprentissage de chaque
élève, que leur identité culturelle soit similaire ou pas.

 Les écoles doivent être actives dans l’élimination d’oppression de tout genres ;
premièrement en éliminant l’oppression dans leur établissement et ensuite en
créant des élèves conscients et qui sont socialement actives.

 Les éducateurs/rices, activistes, chefs de communautés, et autres doivent être plus
active en réexaminant les pratiques pédagogiques et comment elles impactent
l’apprentissage des élèves: les méthodes d’examen, les approches pédagogiques, les
évaluations et contrôles, la physiologie de l’école et l’aide psychosociale, les
ressources pédagogique et livres de classe etc.

(Adapté de Defining Multicultural Education par Paul Gorski et Bob Covert 1996, 2000,
www.edchange.org)

Buts de l’Education Multiculturelle

La liste suivante des buts de l’Education Multicuturelle est adaptée de l’œuvre de
Hernandez, Multicultural Education: A teacher's guide to content and process, 1989.

 Avoir chaque élève qui atteint son plein potentiel

 Apprendre comment réfléchir rapidement et d’un œil critique

 Encourager les élèves à participer dans leur éducation d’une manière active en
partageant dans la classe leurs histoires et expériences.

 Adresser les méthodes d’apprentissages diverses.

 Apprécier les contributions des différents groupes qui ont contribué à notre
connaissance de base.

 Développer des attitudes positives sur des groupes de personnes qui ne sont pas
comme nous.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

95

 Devenir des bons citoyens de l’école, de la communauté, du pays et du monde.

 Apprendre comment évaluer les connaissances de différentes perspectives.

 Développer une identité ethnique, nationale et globale.

 Fournir des capacités décisionnelles et d’analyse critique pour que les élèves
puissent prendre de meilleures décisions dans leur vie de tous les jours.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

96

Cours 4: Une Culture de Compréhension
Unité 2: Principes directeurs et outils

Principes directeurs et outils

En réfléchissant à comment établir un cours avec un contenu sensible à la culture, les
principes suivants peuvent être utilisés comme guide :

 La sélection du contenue du sujet doit être inclusive d’une manière culturelle, fondé
sur une bourse moderne. Cette absence d’exclusivité doit incorporer des opinions
adverses et des interprétations divergentes.

 Le contenu du sujet sélectionné pour l’inclusion doit représenter la diversité et
l’unité parmi et à travers des groupes variés.

 Le sujet sélectionné pour l’inclusion doit être établi dans le contexte de son lieu et
temps, et doit accorder la priorité à l’étendue du sujet plutôt qu’à la variété.

 Les perspectives multiculturelles doivent se trouver partout parmi le curriculum K-
12

 Le contenu du sujet doit être vu comme étant construit socialement et donc doit
être provisoire – comme toutes connaissances.

 L’enseignement de tous les sujets doit tirer et s’établir de l’expérience et
connaissances que les élèves apportent à la classe.

 La pédagogie doit incorporer une gamme de modes d’enseignement et
d’apprentissages interactives pour encourager la compréhension (plutôt que
l’apprentissage), l’examen de controverse et l’apprentissage commun.

(Adapté de: Gordon and Roberts, Report of social studies syllabus review and development
committee, 1991)

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

97

Que signifie l’Education Multiculturelle ?

L’Education Multiculturelle N’EST PAS: L’Education Multiculturelle EST

L’entente mutuelle, ni être en bon terme
avec tout le monde.

La révélation et l’élimination des injustices
dans l’éducation.

Seulement applicable dans les cours de
langues vivantes et d’histoire.

Une approche étendue pour faire en sorte
que l’éducation soit plus inclusive, active
et engageant dans toutes les matières.

Un processus pour édulcorer un bon
curriculum.

Un processus pour montrer aux élèves une
compréhension plus détaillée et précise du
monde.

Seulement liée à la reforme du curriculum. Liée à tous les aspects de l’éducation y
compris la pédagogie, l’aide psychosociale,
l’administration, les contrôles et
évaluations, la recherche etc.

Seulement pour les enseignants et les
élèves qui font partis d’un groupe
minoritaire ou marginalisé

Pour TOUT les élèves et les
éducateurs/rices

Réussie par une série de petits
changements.

Réussie en réexaminant et en
transformant tout les aspects de
l’éducation.

Présentée par des tableaux d’affichages,
des rassemblements ou des foires.

Présentée par la critique et l’examen de
soi-même ainsi que par la création de
relations interculturels.

La responsabilité des clubs d’élèves ou
d’organisation qui se focalisent sur la
culture.

La responsabilité des enseignants, des
administrateurs et du personnel.

Un simple atelier d’un jour qui fait partie
de la formation continue.

Un engagement continu.

Adapté de The IS and the ISN'T of Multicultural Education par Paul C. Gorski for EdChange.

Mon rôle

Entant qu’enseignant(e) engagé(e) à l’éducation multiculturelle, je dois toujours suivre les
conseils suivants :

 Il est important d’être conscient de son identité et de savoir comment l’exprimer.

 Il est important de poser des questions aux autres pour savoir si je suis sensible à
leurs besoins. Il est important de demander une évaluation pour savoir comment je
suis perçu.

 Il est important de voir les résultats de mes actions du point de vue de qui est exclu

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

98

et qui est inclut. Je dois considérer tous mes élèves comme égaux, par conséquent,
si mes actions favorisent une catégorie d’élève sur une autre, j’établie une
discrimination et je dois changer mon comportement.

 Si je n’arrive pas à établir une connexion avec une catégorie d’élève, c’est à moi de
chercher à savoir pourquoi et d’accepter les remarques pour m’aider à être plus
inclusif/ve.

 Je dois tendre ma main vers des enseignants qui ne sont pas comme moi (du point
de vue race, ethnicité, orientation sexuelle, religion, première langue, handicap et
autre identité). Ces nouvelles relations peuvent apporter de la valeur, de la
confiance et une critique honnête.

 Je dois écouter activement aux opinions des élèves sur moi.

 Je peux toujours continuer à apprendre entant qu’élève, en particulier sur la culture
et les origines de mes élèves. En faisant cela je peux utiliser ce que j’ai appris dans
mes leçons pour que les élèves se sentent inclus et confortés et voient comment
leur culture à de la valeur.

 Il est facile de reprocher les échecs à nos élèves. Un enseignant sensible doit
prendre responsabilité des échecs et travailler encore plus pour que l’élève puisse
réussir. Beaucoup de raisons qui expliquent l’échec d’un élève sont souvent liés à
l’inattention des besoins culturels de l’élève.

 Je peux me célébrer entant qu’educateur/trice et entant qu’une personne. Je peux
et je dois aussi célébrer chaque moment que je passe à me critiquer moi-même,
même si c’est difficile et douloureux, car en faisant cela je peux me transformer en
meilleur éducateur/rice. Et ça, ça se fête!

 (Adaptée de Edchange , par Paul Gorki: University of Virginia
(http://www.ccc.commnet.edu/faculty/~simonds/multicultural.htm).

Outils et Approches
Le développement d’un œil sensible : L’histoire d’un enseignant.

Une étudiante à la fac pensait changer sa matière principale de littérature à l’étude des
religions du monde. La seule hésitation que l’étudiante avait, était que la méthode
d’enseignement de cette matière était d’étudier chaque tradition à travers les yeux de ceux
qui pratiquaient la religion en question.

Ceci était nouveau pour l’étudiante qui avait l’habitude du model académique de
‘décomposer et disjoindre le sujet ; de le comparer et d’exposer les différences pour
trouver des contradictions, etc. ‘ Elle n’avait pas l’habitude de voir le monde à travers les
yeux d’un autre comme mode de recherche.

Un jour, l’étudiante est partie voir un des professeurs des études des religions du monde
pendant les heures de bureau. Avec inquiétude l’élève dit « Je pense changer ma matière
principale de littérature à l’étude des religions du monde. Cependant je suis inquiète qui si

http://tinyurl.com/ahr6a
http://www.ccc.commnet.edu/faculty/~simonds/multicultural.htm

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

99

je change de matière je vais perdre mon œil critique » Le professeur sage reste silencieuse
pendant un moment. « Peut-être que tu perdras ton œil critique » dit-elle doucement « et à
sa place, peut-être que tu gagneras un œil sensible »

Cette histoire est pertinente à nous tous entant que professeurs, en particulier dans un
cours qui s’appelle ‘Une Culture de Compréhension’. La question pour nous est : Comment
pouvons-nous aider nos élèves à développer un ‘œil sensible’. Premièrement nous devons
comprendre la culture de nos élèves. Le secret de l’histoire précédente est que le
professeur comprenait la ‘culture académique’ d’où l’élève venait : le mode de recherche
‘décomposer et disjoindre le sujet ; de le comparer et d’exposer les différences pour
trouver des contradictions, etc.’. Le professeur savait que la méthode de recherche dont
l’étudiante avait l’habitude n’était pas une méthode utile de recherche pour ‘voir’,
apprécier, ou célébrer le cultures diverses du monde.

L’étudiante a du développer un muscle pour ‘regarder le monde a travers les yeux d’un
autre’ et l’étudiante a du découvrir pourquoi et comment c’était une méthode de
recherche utile. Notre but entant qu’enseignant est d’aider les élèves à développer ce
muscle spécial et primordial.

L’Ecoute Compatissante

Combien de nous écoutons vraiment ?

Lors d’une conversation, beaucoup de nous écoutons seulement à moitié quand quelque
nous parle. Souvent nous réfléchissons à ce que l’on veut dire, et nous ‘écoutons’ assez
longtemps pour remarquer quand les lèvres de l’autre personne s’arrêtent pour ensuite
pouvoir vite dire ce que l’on voulait dire – de partager notre idée, nous faire comprendre,
ou de raconter notre histoire.
Combien de temps de silence y a-t-il entre une personne qui s’arrête et une autre qui
commence à parler? Etes-vous capable to redire ce que vous avez entendu?

Essayez le suivant avec vos élèves : Quand un élève a fini de parler, demandez aux autres
élèves « combien de vous êtes capable de me redire ce que votre camarade de classe vient
juste de dire ? » Quand les élèves lèvent la main, ne demandez pas à un d’entre de répéter
ce qui était dit. Plutôt, donnez leur du temps pour remarquer combien d’entre eux ont levé
leur main. Continuez en disant « Je vois qu’environ 60% de vos mains sont levées. Entant
qu’une classe nous devons viser 100%. Nous voulons vraiment écouter quand quelqu’un
parle. » Faites ceci périodiquement dans votre classe pour montrer à vos élèves que quand
un élève parle en classe, sa voix apporte de la valeur à la classe. Ceci aussi encouragera vos
élèves à développer une capacité d’écoute plus approfondie.

Nous ne voulons non seulement pas pouvoir répéter ce qu’on a entendu, mais nous
voulons aussi pouvoir arriver à digérer ce que les autres ont dit avec un cœur et esprit
compatissant. C’est avec cela que nous parlons d’Ecoute Compatissante. C’est non

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

100

seulement une graine pour le dialogue mais aussi pour une culture de compréhension et de
célébration. L’Ecoute Compatissante nous aidera à gagner un œil sensible.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

101

Cours 4: Une Culture de Compréhension
Unité 3: Conscience et visibilité

Conscience et visibilité

La culture est vivement consciente de notre attitude. Que veut dire ‘écouter, affirmer, et
entrer dans’ quand nous parlons de la multiculture ? Pour commencer le plus important est
de rencontrer d’autres cultures soit en personne (par nos élèves), par des voyages, par la
lecture, soit par la technologie. Ensuite, nous devons poser des questions avec curiosité et
nous devons écouter avec ‘un oreille sensible’, d’une manière qui nous aidera à découvrir le
monde à travers les yeux d’un autre.

Pour aller plus loin, pour vraiment ‘écouter, affirmer, et entrer dans’ une autre culture,
nous devons manger leur spécialités, danser leur danses, chanter leur chansons, écouter et
apprendre leurs histoires.

Connaître Votre Élève est un Plan de Cours

Educateur et auteur, Parker Palmer, a écrit un livre qui s’intitule « Connaître comme nous
sommes connus ». Le titre explique en toute simplicité : Pour que nous élèves puissent
apprendre, ils doivent d’abord être ‘connus’. Leurs histoires, leurs expériences
personnelles, leurs méthodes d’apprentissages, leur vies dans le contexte familiale et
culturelle doivent être connus (ou ‘vus’) par leur camarades de classe et leurs enseignants.

Nous avons commencé ce cours avec l’idée de ‘développer un œil sensible’. Ici, cet œil
sensible est primordial. Nous ne nous engageons pas dans le ‘jeu de doute’ en anéantissant
ou en cassant tout pour pouvoir faire en sorte que nos élèves soient visibles. Nous nous
engageons dans le ‘jeu de confiance’ par lequel nous ‘écoutons, affirmons, et entrons dans’.
L’œil sensible que nous développons entant qu’éducateur/rice (et l’œil sensible que nous
aidons nos élèves à développer) devient le récepteur de la connaissance de l’histoire, la
culture et l’identité individuelle de chaque élève.

Ceci est important car l’éducation multiculturelle est la capacité d’apprécier et de connaître
tous les élèves.

Rendre les Élèves Visibles

Voici quelques manières concrètes pour aider à rendre les identités culturelles de nos
élèves visibles et connues dans nos classe et écoles.

 Demandez à vos élèves de raconter une histoire à propos d’un objet familiale spécial
qui a été passé de génération en génération.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

102

 Demandez à vos élèves de partager une recette de famille, une photo ou une
histoire d’un de leurs ancêtres.

 Demandez a vos élèves de partager une chanson ou une dance qui appartient à leur
famille ou culture.

 Quand les élèves arrivent le matin à l’école, ou restent après l’école écoutez les
histoires qu’ils veulent vous raconter.

 Quand les élèves partagent leurs idées en classe, faites en sorte qu’il y ait silence
quand ils parlent. Quand l’élève fini, demandez aux autres élèves « Combien de
vous pouvez répéter ce que votre camarade de classe vient de nous raconter ? »
Faites ceci périodiquement dans votre classe pour montrer à vos élèves que quand
un élève parle en classe, sa voix apporte de la valeur à la classe.

 Ne répétez pas ce qu’un élève a dit a la classe ; ceci enlève la valeur des mots de
l’élève en question and montre que votre voix est plus forte que ceux des élèves. Si
vous voulez mettre l’accent sur un point, demandez à l’élève qui a parlé de répéter
le point.

 Faites des leçons qui engagent l’esprit, le cœur et le corps de vos élèves, and donnez
des instructions qui leur permettent d’utiliser leurs intelligences multiples
(kinesthésique, auditive, visuelle, interpersonnelle, intrapersonnelle, émotionnelle,
artistique, etc.). Ceci permettra à chaque élève de participer et d’entrer dans un
processus d’apprentissage.

 Demandez à vos élèves ce qu’ils veulent de vous entant qu’enseignant et ce qu’ils
attendent de leur camarades de classe. Créez des opportunités pour que vos élèves
puissent exprimer ce dont ils ont besoin. Une façon de faire cela est de demander à
vos élèves de remplir un formulaire que s’intitule ‘Ce que j’attend d’un enseignant’.
Une autre façon serait d’organiser des réunions de classe où les élèves se sentent en
sécurité pour exprimer ce qu’ils attendent des autres.

Conscience du Monde plus Large

Une fois que les élèves sont connus pour leur identité individuelle et culturelle, ils pourront
développer une identité plus large pour leur communauté dans laquelle ils vivent, ensuite
leur pays ou culture et finalement ils se sentiront connectés comme citoyen de la Terre.

Rumi, le poète du treizième siècle, a écrit « Au-delà des idées de méfait et fructueux il y a
un champs. Je t’y attendrais.» Il existe toujours un terrain d’entente.

En hindi le mot est drishtikona, et il insinue qu’on ne doit pas renoncer à un point de vue
pour un autre. Plutôt, plusieurs points de vue peuvent être acceptés et compris en même
temps. Nous devons écouter, apprécier et célébrer la multitude de cultures individuelles,
familiales, sociétales et globale que nous découvrons parmi nos élèves.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

103

Cours 4 Une Culture de Compréhension
Unité 4: Recherche Reconnaissante et Apprentissage Coopérative

Recherche Reconnaissante et Apprentissage Coopérative

La Recherche Reconnaissante est un processus par lequel les élèves peuvent réfléchir à une
situation, à leur apprentissage ou au dynamisme du group d’une manière qui prend en
compte tout les atouts et aspects positifs d’une situation. Il peut être un outil très puissant
pour l’inclusion culturelle, la reconnaissance de pluralité, et dialogue. Voici un exemple qui
montre comment cela marche :

 Poser une question comme : « Donnez moi un exemple d’une bonne expérience en
équipe à l’école ou en-dehors de l’école. » Les élèves raconteront leurs histoires
d’équipes.

 Ensuite, demandez aux élèves quel est le point commun entre leurs histoires.
Quelles qualités ont aidé ces équipes à avoir du succès ou à être effectives ?

 De ces qualités et histoires une image riche et métaphorique peut se présenter.
Vous pouvez même aider vos élèves à découvrir cette image « Je crois que nous
décrivons les succès de nos équipes comme un verger de trembles. Ces arbres
ressemblent à des groupes distincts, mais en réalité leurs racines sont connectées et
le verger est comme un seul organisme vivant. » Ensuite vous pouvez discuter les
points forts de chaque élève qui bénéficient aussi l’environnement propice à
l’apprentissage et comment chaque élève peut bénéficier de cet environnement.
Faites une liste de ces points forts sur le tableau.

 Quand les élèves doivent résoudre un défi ou réfléchir comment ils peuvent
apprendre en groupe, ils peuvent utiliser la métaphore du verger de trembles (ou
une autre métaphore) pour leur nouvel apprentissage.

La recherche reconnaissante est donc un processus qui pousse les individus à réfléchir
d’une manière critique à propos de leurs expériences pour pouvoir en retenir quelque
chose, et d’utiliser leurs réflexions pour renouveler et changer leur méthode
d’apprentissage et de travail. Les élèves qui participent à la Recherche Reconnaissante
apprennent à apprécier les meilleurs aspects de leurs expériences et ceci leur mène à la
découverte de plusieurs nouvelles méthodes de travail et d’apprentissage.

Avec la Recherche Reconnaissante les élèves sont entendus, vus, et appréciés. Elle permet
aussi aux élèves d’avoir une participation active dans le processus de réflexion et les
encourage à amplifier leurs points forts et qualités, déjà existants, vers leur apprentissage
ou l’environnement de classe.

Les enseignants qui utilisent la Recherche Reconnaissante dans la classe commencent
souvent par poser la question « Quel est le problème ? ». Ils aident les élèves à focaliser
leur énergie sur ce dont ils ne veulent pas, et travaillent sur une solution pour réparer les

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

104

choses et adresser les défis et les points faibles. La Recherche Reconnaissante est une
manière de se focaliser sur ce dont on veut encore plus, de découvrir que ce dont on veut
encore plus existe déjà ; et d’amplifier les points forts et atouts qui existent déjà dans la
groupe.

L’Apprentissage Coopérative

L’Apprentissage Coopérative est une technique instructive qui utilise l’interdépendance
positive entre les élèves pour que l’apprentissage puisse se trouver dans le groupe. C’est
une manière de montrer la coopération et la compréhension entre les individus et les
cultures.

D’après des recherches l’interaction compétitive et coopérative font partie d’une bonne
répertoire de comportement pour les enfants. Cependant, arrivé à l’âge de 7 ou 8 ans dans
les zones urbaines, les élèves ont perdu leur comportement coopératif et continuent avec
la compétition, même quand c’est contre-productif. En développant des techniques
coopératives, les éducateurs veulent rectifier l’inconscient sociétal et l’éducation de parti
pris qui encourage la compétition.

Dans l’Apprentissage Coopérative, les modèles d’interaction des élèves s’appellent des
‘structures’. Ensemble, les enseignants et les élèves développent un répertoire de ces
structures. Quand un enseignant annonce que la classe va utiliser un exercice en particulier
pour explorer la leçon du jour, les élèves savent quel genre d’interaction les attend. Par
exemple, quand l’enseignant dit que la classe va utiliser l’exercice ‘Réfléchir-Pair-Partager’
pour étudier la Faune Africaine, les élèves savent qu’ils vont travailler seuls pour écrire
leurs idées sur les éléphants ou lions, ensuite ils vont se trouver un partenaire, partager
leurs idées avec leur partenaire et l’interroger pour une compréhension détaillée.

C’est la responsabilité de l’éducateur/rice d’intégrer les exercices interactifs avec du
contenu spécifique à la leçon. L’enseignant doit réfléchir à qui doit travailler ensemble et
pourquoi; comment maintenir l’ordre dans la classe toute en encourageant le travail
coopérative, et comment équilibrer l’attention au contenue de la leçon ainsi qu’au
développement des capacités du travail coopérative.

Caractéristiques de l’Apprentissage Coopérative

L’Apprentissage Coopérative est le plus réussi quand les éléments suivants sont en place :

 Distribution de direction

 Création de groupes hétérogènes

 Promotion de groupes positives et de responsabilité individuelle

 Développement de capacités sociales et positives

 Habilitation du group à travailler ensemble

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

105

Distribution de direction

Chaque élève peut être un leader. Ils peuvent aussi vous surprendre avec leur habilité de se
montrer à la hauteur.

Création de groupes hétérogènes

Vous pouvez soit former des groupes en contant par 1,2,3,4,5, et en mettant tous les 1
ensemble, tout les 2 ensemble etc. Soit évaluer les différentes méthodes d’apprentissage et
de créer des groupes qui encapsulent plusieurs méthodes d’apprentissages.

Les élèves doivent compter sur eux même pour travailler coopérativement. Ils doivent être
claire sur leurs rôles, ce qu’ils doivent faire, comment évaluer leur pièce du puzzle, et
comment montrer que cela bénéficie le group. De cette manière, les ressources sont
partagées, les membres du groupe créent un produit de group, les membres du group ont
des taches en commun, et les rôles changent parmi le groupe.

Capacités Sociales

Discussion, observation, et compréhension sont clé. De temps en temps l’atmosphère de la
classe change tel que, du temps est nécessaire pour examiner le problème, les opinions des
élèves, et la meilleure manière de continuer l’apprentissage en classe.

L’Habilitation du Groupe

L’enseignant n’existe pas pour ‘sauver’ les élèves des problèmes ou pour régler des
disputes. L’enseignant suggère des solutions et encourage les capacités sociales en
demandant au groupe d’arriver à une conclusion juste ensemble. L’Apprentissage
Coopérative dépend de plusieurs variables :

 Le sentiment de l’enseignant que la classe est capable d’assumer cette méthode.

 Assez de structure et assez de liberté. Restez simple au début.

 Tout le monde est au courant de ce qui se passe dans la classe.

 Vérifiez que les méthodes sont claires – l’explication de comment le groupe
travaillera est clé

 Vérifiez que chaque individu est engagé.

 Vérifiez que chaque groupe ne dépasse pas 5 personnes.

 Ranger la salle de classe pour que l’environnement fonctionne bien pour les
groupes.

 Les élèves doivent savoir qu’il y a une récompense et une célébration pour le travail
coopérative, plutôt que de se dire qu’il y a des vainqueurs et des perdants.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

106

Comment l’Apprentissage Coopérative fonctionne

Organisation:
Groupes de 4 à 5 élèves.
L’enseignant décris chaque rôle (en dessous), et ensuite soit l’enseignant soit le groupe
désigne un rôle à chaque membre du groupe :
Lecteur : Lit les instructions écrites à voix haute pour son groupe.
Chronométreur : Périodiquement, rappelle le groupe du temps qui reste pour l’activité
Auteur : Prend des notes et écrit la réponse de chaque personne
Encourageur : encourage chaque personne à partager leurs idées dans la discussion
Reporteur : Organise la présentation et partage les idées du groupe.

Action:

 Chaque groupe reçoit, par exemple, un sujet d’actualité. Le lecteur lit les
instructions écrites à voix haute dans son groupe.

 Le groupe décide comment ils vont répondre au sujet en montrant :
a. quelle est l’actualité – par exemple criminalité dans le voisinage ;
b. pourquoi ils pensent que la criminalité existe ;
c. quel est le plan existant pour régler le problème;
d. avantages et désavantages du plan et pourquoi ;
e. leur idée pour régler le problème.

 Chaque élève dans le groupe doit explorer tous les points au dessus. Leurs réponses
sont partagés parmi leur groupe. L’encourageur vérifie que chaque personne a la
chance de s’exprimer et encourage chaque personne à participer dans le groupe.
L’auteur écrit toutes les réponses. Le chronométreur vérifie le temps.

 Le groupe décide comment ils vont présenter leur information aux autres groupes et
à l’enseignant.

 Le groupe présente leur travail, soit ensemble soit en sélectionnant un membre du
groupe comme représentative. Le reporteur peut sois présenter les idées, sois
arranger le groupe pour que plusieurs personnes du groupe expriment les idées
discutées dans leur groupe

 Le groupe évalue leur exécution.

(Remarque: Dans cette activité d’Apprentissage Coopérative, vous pouvez choisir un thème
de l’actualité ou un autre thème qui est plus pertinent à votre classe. Chaque groupe peut
travailler sur le même sujet ou sur des sujets différents.)

Règles de conduite

 Les enseignants ne doivent pas juger le groupe ou admonester un individu du
groupe.

 Chaque position est respectée, que le reste de la classe soit d’accord ou pas.

 Personne ne peut forcer quelqu’un à être d’accord avec son opinion.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

107

 Aucune remarque négative sur soi-même ou sur quelqu’un d’autre est acceptée.

 L’enseignant félicite avec description, plutôt qu’évaluation. Autrement dit, vous
devez passer du temps à vous focaliser sur les bonnes choses que les élèves ont fait,
comme en donnant des exemples spécifiques comme leur courtoisie et soutien.
Evitez une déclaration comme « tu as fait du bon travail » ou « Votre groupe était
meilleur que le premier groupe ». Plutôt, focalisez-vous sur des évaluations
descriptives sur ce qui a bien fonctionné dans le groupe.

La Couette Multiculturelle

Imaginez une couette à carreaux, et imaginez que chaque carré du motif représente les
différentes cultures et les identités individuelles de nos élèves. Chaque carré est individuel,
mais côte à côte les carrés forment un rapport entre eux, ils se complémentent et créent le
motif entier de la couette.

La Multiculture nous sert à reconnaître et apprécier chaque carré individuel, et en même
temps nous permet de voir le tout ensemble, et comment l’entier et chaque pièce
individuelle créent une interaction et un type de dialogue entre eux-mêmes.

Comment pouvons-nous rencontrer les autres ‘carrés’ et comment pouvons nous apprécier
‘la couette’ en entière?

L’image que vous voyez ici nous pose des problèmes. Avec nos yeux physiques nous
pouvons, au mieux, voir la vielle dame et la jeune fille en changeant la position de nos yeux.
.

Quand nous avons les pieds par terre nous ne pouvons voir seulement une ville ou un

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

108

village à la fois. D’un avion, par contre, nous pouvons voir tous les villages en même temps.
De cette vue aérienne/vue à vol d’oiseau ou de la vue de notre esprit nous pouvons
commencer à voir et à apprécier le pluralisme ; nous faisons de la place pour l’écoute et le
dialogue.

Anne Michaels écrit dans son roman, Fugitive Pieces, à propos d’un personnage qui voit
dans son environ un monde qui se détruit et qui est mal synchronisé, est se rend compte
que le monde a besoin de savoir que l’amour est nécessaire. De nos jours on peut aussi
ajouter que ‘la vue multidimensionnel’ est nécessaire. Ceci est le cœur de la multiculture.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

109

Cours Quatre: Réflexion et Evaluation

Première Partie: Réflexion Personnelle et Discussion en Groupe

1. Avant de vous mettre en petit groupes, prenez du temps pour réfléchir aux concepts
suivants :

 Multiculture

 Inclusion

 Diversité

 Culture d’école

Entant qu’éducateur/rice, que signifie ces points pour vous ? Comment se manifestent-ils
dans votre classe ou école ? Soyez spécifique.

2. Est-ce que l’Education Multiculturelle fait partie dans le curriculum dans votre pays,
région ou école ? Si non, est-ce qu’elle pourrez jouer un rôle important ? Est-ce que il serait
facile de l’exécuter ? Si c’est une approche qui est utilisée actuellement, comment
pourrait-elle être plus effective ? Que faut-il pour aider les enseignants à l’utiliser dans leur
pédagogie ?

3. Est-ce que vos élèves ont l’opportunité de définir, explorer, et partager leurs propres
identités culturelles dans votre classe ? Est-ce que vos élèves ont l’opportunité d’explorer
d’autres cultures et ethnicités. Si oui, décrivez ces opportunités. Si non, comment pouvez
vous le faire dans votre classe ?

Nous vous encourageons d’écrire vos réponses et de les discuter en petit groupes (trois à
cinq personnes). Ensuite, toujours en groupe, discutez le suivant :

Un des idéals de l’éducation multiculturelle dit que ‘Educateurs, activistes, et d’autres
doivent prendre un rôle plus active dans la réexamination des méthodes pédagogiques et
comment elles influent sur : les méthodes de contrôles, les approches pédagogiques, les
évaluations et contrôles, la psychologie de l’école et l’aide psychosociale, les ressources
éducationnelles et livres de classe’.
Ayant fini quatre des cinq cours du Certificat de Maitrise Pédagogique, vous devez
commencer à réfléchir comment vous allez jouer un rôle plus actif. Etes-vous prêt(e) ? Si
oui, comment allez-vous commencer à réexaminer vos méthodes pédagogiques dans votre
classe et dans votre école ? Quels sont les changements clés que vous voulez réaliser ?
Pourquoi ?

Si vous ne vous sentez pas prêt(e) pour ce rôle, est-ce que il y a quelque chose que
Teachers Without Boarders peut vous assurer pour vous aider ? Est-ce qu’il y a quelque
chose qui peut être ajouté ou modifier dans le programme du Certificat. Quel genre de

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

110

support assurera une meilleure préparation pour ce rôle ?

Vous devez aussi considérer les questions suivantes :

Comment allez-vous inclure vos collègues, les élèves, et la communauté dans ce processus
de la reeximination des méthodes actuelles ? Est-ce qu’il y a une méthode spécifique sur
laquelle vous voulez vous focaliser pour commencer ? Pourquoi ? Y’aura-t-il de la résistance
au changement parmi vos collègues ? Si oui, comment allez-vous les encourager à prendre
une position critique et à commencer à évaluer leurs méthodes pédagogiques ?

Deuxième Partie: Evaluation

1. Evaluez les idéals et buts de l’éducation multiculturelle. Lesquels sont le plus en phase
avec vous. Comment peuvent ces idéals et buts aider vos élèves ? Comment allez-vous les
utiliser dans votre pédagogie ?

 2. Un des principes clés de l’éducation multiculturelle est que les élèves doivent se sentir
inclus et acceptés, et doivent avoir des opportunités de voir que leur culture et les autres
cultures qui les encerclent dans la classe et dans le monde ont de la valeur. Comment allez
vous atteindre ce but dans votre école ? Comment allez-vous motiver et soutenir tous les
enseignants dans votre école pour travailler ensemble vers ce but.

3. Comment définirez-vous les deux concepts suivants ?

a. L’œil sensible
b. L’écoute compatissante

Développer un plan de cours qui encouragera vos élèves à développer ces deux capacités.
En développant votre plan de cours vous devez vous aider des approches, théories, et
capacités que vous avez déjà exploré dans les trois premiers cours du CMP.

4. Comment expliqueriez-vous la Recherche Reconnaissante ? Donnez deux ou trois
exemples spécifiques que vous donneriez pour expliquer ses avantages dans la classe et
l’impact potentiel sur les élèves et leur apprentissage.

5. Expliquez les éléments clés de l’Apprentissage Coopérative. Comment encouragerez-vous
vos collègues qui ne connaissent pas cette approche à l’utiliser dans leur classe ? Quels
genres de soutien est-ce que vous donnerez à ceux qui sont intéressés ?

6. Selon vous, quels sont les plus grands avantages de L’Apprentissage de Service ?
Comment utiliseriez-vous l’Apprentissage de Service dans un cours que vous enseignez ou
comme cours interdisciplinaire, ou à travers l’école ? Dans votre réponse, identifiez le
besoin de la communauté qui sera pris en compte, les objectifs d’apprentissages et l’impact
potentiel sur l’apprentissage des élèves. Quels seront les avantages de cette initiative pour

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

111

les élèves, la communauté et les enseignants ?

7. Il faut du temps pour créer la bonne culture et atmosphère dans la classe. A votre avis,
qu’avons nous besoin pour créer une communauté professionnelle forte et une
communauté puissante d’apprentissage dans votre école ? Quels genres de questions
devons nous poser ? Quelles sortes de méthodes et d’attitudes avons nous besoin pour
encourager cela ?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

112

Cours 5: Portfolio Professionnel et Objectifs
du Millénaire pour le Développement

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

113

Cours 5: Portfolio Professionnel et Objectifs du Millénaire
pour le Développement
Aperçu du cours et critères.

Ce dernier cours du Certificat de Maitrise Pédagogique se concentre sur l’application de la
formation d’enseignant (e) dans le contexte des problèmes locaux, en se concentrant sur
un des huit Objectifs du Millénaire pour le Développement. Ce cours vous permettra aussi
de partager vos constatations dans votre Portfolio Professionnel avec des collègues à
travers le monde.

Les principaux objectifs de ce cours sont :

1. de vous aider à créer votre Portfolio Professionnel
2. de faciliter votre développement personnel et votre réflexion entant

qu’enseignant(e) chef dans le contexte des Objectifs du Millénaire pour le
Développement et dans notre communauté mondiale.

Votre Portfolio Professionnel montrera au monde qui vous êtes, comment vous aborder le
sujet d’éducation et il contiendra aussi preuve de votre pratique pédagogique.

Une fois que vous aurez fini le Cours Cinq vous aurez la possibilité d’élargir votre
engagement vers les Objectifs du Millénaire pour le Développement en vous inscrivant au
Programme d’Ambassadeur du Développement Millénaire. Pour plus d’information sur ce
programme visitez notre site web :
http://teacherswithoutborders.org/pages/millennium-development-ambassadors

Introduction

Quel est le principal objectif d’éducation si ce n’est pas d’améliorer la qualité de vie de nos
enfants, de nos communautés, et de notre Terre ? C’est dans cet esprit de service que vous
serrez guider, dans ce Cours Cinq, à appliquer la théorie et la pratique que vous avez acquis,
jusqu’ici, pour adresser un besoin local et ensuite de les partager à travers le monde.
Dans ce cours vous devez accomplir les deux parties suivantes, et une fois accomplies à un
niveau satisfaisant, vous obtiendrez votre Certificat de Maitrise Pédagogique.

Première Partie: Projet de Service Local pour les Objectifs du Millénaire pour le
Développement

C’est une chose de dire que vous croyez aux Objectifs du Millénaire pour le Développement,
mais c’est vraiment une autre chose d’appliquer ces objectifs sur vous, votre famille et
votre communauté. Il existe un tas de site web qui demandent de l’argent ou qui vous
demandent de signer une pétition. Bien que ces initiatives portent une grande valeur, la

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

114

démarche de Teachers Without Borders est de commencer par l’individu et ensuite de
travailler dans des cercles de plus en plus grands.

Dans ce contexte, les Objectifs du Millénaire pour le Développement sont beaucoup plus
que simplement des grands rapports et des objectifs imposants. Ils commencent avec vous
et votre exécution d’un projet de service lié à un des Objectifs du Millénaire pour le
Développement. Ceci est une opportunité de participer entant qu’enseignant instruit soit
dans des initiatives déjà existantes au niveau local ou soit en créant une nouvelle initiative
pour une besoin très important.

Nous pensons aussi que chaque action peut être mesuré. Donc, commencez ce processus
en vous posant ces questions : Comment est-ce que j’ai montré, personnellement, mon
soutien pour les Objectifs du Millénaire pour le Développement? Avec et au-delà de ma
famille ? Voici quelques exemples :

Objectif 1: Eliminer la Pauvreté - Est-ce que je me suis occupé(e) de mon besoin financier et
de celui de ma famille ? De mes pairs ? Est-ce que j’ai aidé ceux qui ont besoin d’aide ? Est-
ce que je suis au courant des régions où cet objectif est le plus urgent ?

Objectif 2: Education Primaire – Si moi-même j’ai des enfants, est-ce qu’ils ont reçu une
éducation primaire en sécurité, complète et de valeur ? Est-ce que j’ai aidé ceux qui ont
besoin d’aide ? Comment est-ce que j’y ai contribué ?

Objectif 3: Promouvoir l’Égalité des Sexes – Est-ce que je traite les hommes et les femmes
pareils ? Est-ce que j’assure que les garçons et les filles soient traités pareils dans ma
famille, dans ma communauté, dans mon école et dans ma classe ?

Objectif 4: Réduire la Mortalité d’Enfants - Est-ce que j’ai contribué, même si c’est
seulement un peu, aux groupes dans mon quartier ? Est-ce que j’ai préconisé que chaque
enfant ai le droit à une vie en liberté, sécurité et santé ?

Objectif 5: Améliorer la Sante Maternelle - Si je suis une mère, est-ce que je me suis
occupée de moi-même ? Est-ce que je me suis occupée d’autres mères ? Si je suis un homme,
est-ce que j’ai poussé l’importance de la santé et la forme maternelle dans ma famille, ma
communauté et mon école ?

Objectif 6: Combattre VIH/SIDA, Malaria, et autres Maladies – Est-ce que j’ai trouvé un
moyen d’aider les efforts continuels pour éliminer les maladies ? Est-ce que j’ai éduqué
d’autres sur ce sujet ? Est-ce que j’ai aidé ceux qui ont besoin d’aide ?

Objectif 7: Assurer la Durabilité Environnementale – Est-ce que je respecte mon
environnement ? Est-ce que je refuse de jeter des déchets dans la nature ? Est-ce que je
recycle ? Est-ce que je travaille dure pour assurer la disponibilité d’eau propre ? Est-ce que
j’ai aidé ceux qui ont besoin d’aide ?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

115

 Objectif 8: Développer une Association pour le Développement Mondial – Est-ce que j’ai
enseigné d’autres sur les Objectifs du Millénaire pour le Développement? Est-ce que je suis
sur que je fais parti d’autre association qui travaille dans ma communauté et dans mon
école ?

Deuxième Partie: Assemblement de votre Portfolio Professionnel

Ceci est une opportunité d’appliquer au niveau local ce que vous avez appris dans le
Certificat de Maitrise Pédagogique. De plus, c’est ici où vous pouvez partager votre travail à
travers le monde. Vous apprendrez plus à propos du Portfolio Professionnel et ce qui est
attendu de vous, entant que candidat pour le Certificat de Maitrise Pédagogique, au long de
sa création.

Votre Portfolio Professionnel
L’Université de Washington décrit un portfolio comme : un group de matérielle cohérant,
qui se comprend d’exemples de travaille avec des commentaires objectives, établi par un
membre de la faculté pour représenter sa méthode pédagogique lié a l‘éducation et au
développement d’élèves.

En résumé, un portfolio est un outil pour montrer toute une gamme de votre travail. Vous
pouvez utiliser votre Portfolio Professionnel pour promouvoir votre travail, postuler pour
un poste, vous avancer dans votre carrière et partager vos réussites avec des enseignants à
travers le monde.
Dans le Portfolio Professionnel, que vous allez créer pour ce dernier cours du Certificat de
Maitrise Pédagogique, les trois parties suivantes doivent être présentes:

Première Partie: Qui Je Suis, En Quoi Je Crois, et Ma Méthode Pédagogique
Dans cette section de votre Portfolio Professionnel, vous aurez l’opportunité de
sélectionner des devoirs et réflexions que vous avez accompli dans les Cours 1-4 du
Certificat de Maitrise Pédagogique. Ces tangibles feront preuve de votre excellence
pédagogique et montreront l’étendue de vos idées et réflexions sur les sujets importants
abordés dans ces cours.

Deuxième Partie : Objectifs du Millénaire pour le Développement
Dans cette section de votre Portfolio Professionnel, vous aurez l’opportunité de manifester
votre engagement aux Objectifs du Millénaire pour le Développement en :

1. vous éduquant sur un des Objectifs du Millénaire pour le Développement et en
partageant votre expertise avec vos élèves, votre école et votre communauté,
2. participant à une initiative ou à un programme déjà établi au niveau local ou
international dans votre communauté qui se concentre sur un des Objectifs du Millénaire
pour le Développement

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

116

Troisième Partie: Promouvoir Votre Travail et Devenir Mentor

Votre Portfolio Professionnelle vous donne l’opportunité de vous faire connaître autour du
monde et de montrer comment vous pouvez contribuer à l’éducation d’excellence au
niveau local et mondial. Une fois que votre portfolio soit fini, vous pourrez partager votre
travail dans le réseau de Teachers Without Borders ainsi que postuler pour devenir mentor
du Certificat de Maitrise Pédagogique. Entant que Mentor, vous aiderez vos collègues
autour du monde qui seront inscrit au programme du Certificat.

Avantages du Portfolio Professionnel

Créer un Portfolio est une excellente façon de pouvoir refléter sur ce que vous avez appris,
ce que vous avez appliqué dans vos pratiques en classe et ce que vous allez continuer de
faire. C’est un dossier de votre travail, vos idées et il contient les graines de votre potentiel.

Un portfolio peut être une façon tangible qu’un éducateur puisse déterminer sa carrière,
fondée sur l’idée qu’il existe toujours de la marge pour s’améliorer. Beaucoup
d’enseignants qui s’engagent dans le processus de se créer un portfolio sont fiers de se
dont ils ont accompli. Ils voient leur début et s’aperçoivent de leur progrès. Beaucoup
d’entre eux nous disent que la création de leur dossier les a aidés à clarifier leurs objectifs,
à refléter sur leur identité professionnelle et pratiques en classe, et à bénéficier de plus
d’opportunités professionnelles. Un portfolio est le témoignage le plus convainquant du
travail d’un enseignant.

Les portfolios traditionnels sont en forme de chemises, de boites ou de classeurs qui
contiennent des feuilles de papier, des photos, des cassettes et beaucoup plus. Un Portfolio
Professionnel électronique, appelé e-Portfolio, vous permet de sauvegarder votre travail
numériquement. Il peut être partagé facilement, et une fois télécharger en ligne, vos
collègues autour du monde peuvent y avoir accès.

Critères de Portfolio de Teacher Without Borders

Première Partie: Qui Je Suis, En Quoi Je Crois, et Ma Méthode Pédagogique

Pour pouvoir établir la première partie de votre Portfolio Professionnel, les 6 devoirs
suivants doivent être présents :

1. Déclaration Professionnelle – Mes convictions, valeurs, and approches vers
l’éducation

2. A l’intérieur de ma classe ou en-dehors de ma fenêtre– Prenez une photo en-dehors
de votre salle de classe ; raconter une histoire ou décrivez où vous êtes.

3. Ma classe d’ici 10ans – Comment voyez-vous votre classe fonctionner d’ici 10ans ?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

117

Que feront vos élèves ?
4. Le travail de mes élèves – Exemplaire montrant comment planning se transforme en

résultats.
5. Feedback de vos élèves – Sur le travail de vos élèves et le processus de leur

apprentissage.
6. Feedback d’autres non élèves – Vous enseignez non seulement des enfants mais

aussi la famille. Quel genre d’assistance faites-vous envers la famille que vous
servez ?

Vous devez aussi revoir vos devoirs accomplis à la fin de chaque cours du Certificat de
Maitrise Pédagogique et vous devez sélectionner 6 travaux que vous estimer encapsule
votre travail dans le programme de CTD et vos compétences entant qu’éducateur/trice.

Deuxième Partie: Engagement vers les Objectifs du Millénaire pour le Développement

Dans la deuxième partie de votre portfolio, vous devez documenter votre engagement actif
d’un de nos Objectifs du Millénaire pour le Développement. Que vous choisissez de vous
focaliser sur l’enseignement des Objectifs du Millénaire pour le Développement ou que vous
choisissez de faire du bénévolat dans une initiative déjà établie dans votre communauté,
votre travail doit être partagé dans votre portfolio. Le travail demandé dans cette partie de
votre portfolio doit se consister de deux parties :

1. Créer un plan pour servir vos élèves, votre école et/ou votre communauté en enseignant
un des Objectifs du Millénaire pour le Développement ou en faisant du bénévolat. Vous
devez aussi développer un moyen de mesurer l’impact de votre travail.
2. Preuve de réussite : Comment allez-vous vérifier votre travail ? Vous devez inclure une
lettre d’un de vos supérieurs ou un de vos collègues qui puisse vérifier la réussite de votre
devoir.

Troisième Partie: Promouvoir Votre Travail et Devenir Mentor

Pour finir, vous aurez l’opportunité de tirer parti de votre travail de la première et
deuxième partie en rassemblant des documents justificatifs qui certifient votre effort et vos
compétences professionnelles. Dans votre Portfolio Professionnel doit se trouver :

1. Votre résumé
2. Lettres de référence ou de recommandation
3. Honneurs et Reconnaissances

Une fois que ces documents se trouvent dans votre portfolio, vous pouvez le remettre au
Conseil de Teachers Without Borders pour une évaluation.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

118

Cours 5: Portfolio Professionnel et Objectifs du Millénaire
pour le Développement
Votre Portfolio Professionnel : Première Partie

Première partie de votre Portfolio : Qui je suis, En quoi je crois, et Ma Méthode
Pédagogique

1. Déclaration Professionnel
Mes convictions, valeurs et approches vers l’éducation.

Une déclaration professionnelle est une déclaration de votre philosophie pédagogique.
C’est une opportunité de décrire votre approche vers l’enseignement, comment vous voyez
votre méthode pédagogique et comment vous vous êtes développé(e) entant que
professionnel.

Première partie : Déclaration professionnelle
Ecrivez un paragraphe pour chaque point suivant :

 Mes convictions

 Pourquoi j’enseigne

 Ce que j’enseigne

 Ma méthode pédagogique

Deuxième Partie : Réflexion
Répondez aux questions suivantes. Ecrivez au moins un paragraphe pour chaque réponse.

 Le poète Rumi a dit « Où que vous soyez, c’est la le point d’entrée ». Où en êtes-
vous dans votre pratique pédagogique ? Ou voudriez-vous être ? Comment allez
vous y arriver ?

 Que voulez-vous garder dans votre pratique pédagogique et de quoi voulez-vous
vous en débarrasser ? Pourquoi ?

 Quels sont les défis que vous envisagez ?

Exemple :

J’enseigne les jeunes :

 Pour leur donner un sentiment d’appréciation et d’émerveillement de notre monde.

 Pour les aider à devenir des parents, partenaires et membre de la communauté
compréhensifs

 Pour les pousser à se transformer en co-créateurs en créant des relations et
communautés durables.

 Pour les aider à devenir des citoyens responsables, créatifs et indépendants.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

119

J’enseigne parce que je suis à la recherche de sensations fortes. Pas le genre de sensations
comme un saut à l’élastique ou une sensation visible. Je suis plutôt le genre qui est fort,
silencieux et indirect. Je ressens une charge inexprimable quand une idée s’émerge dans une
discussion de classe qui ensuite transforme mes élèves - et moi – vers une conscience à un
niveau plus élevé. Je sens de l’extasie quand une conversation devient tellement
intéressante que les élèves ont hâte de partager leurs idées, ou quand un élève cours vers
moi dans le couloir simplement pour me dire « Vous pouvez croire ce qu’il c’est passé à
Casey ! [un personnage d’un roman qu’on lit] », ou même encore quand un élève reste après
la fin de la classe parce qu’il a hâte de me lire son devoir du soir d’avant.

Je suis plus qu’excité ; je suis en admiration devant la classe quand elle est pleine de silence
parce qu’une idée ou un sentiment tellement profonde est entré dans notre espace et on
doit lui faire place, sentir sa présence, lui faire honneur et l’imprégner pour enfin nous
transformer. J’ai l’honneur de voir des moments comme ceux-la. C’est pourquoi j’enseigne.

« Ce roman parle d’éveil » dit un élève tout d’un coup lors de notre discussion de classe. Sa
voix s’émerge. C’était son moment de « visibilité »

Certains élèves, provoqués par sa remarque, sortent de leur sommeil, et sautent d’une
pensée à une autre ; d’autres élèves sont insensibles à cette idée, mais cherchent
maintenant leurs propres idées. Dans tout les cas, la conversation a été propulsée vers un
nouveau niveau, un niveau de compréhension beaucoup plus profonde. C’est pour cela que
j’enseigne.

J’enseigne car j’adore l’être humain. Nous avons la capacité d’émerveiller, d’examiner et
d’apprécier. Nous pouvons être ému par une seule phrase de music ou une collection
particulière de mots. Nous avons un besoin d’exprimer et de créer.

J’enseigne pour voir, contribuer et admirer les transformations personnelles et communes
du point de vue intellectuel, émotionnel et esthétique. Des fois je suis là entant que
détonateur (en demandant les bonnes questions), d’autres fois je suis là entant que fermier
(en plantant la graine) et la plupart du temps je suis là pour leur donner de l’énergie, de
l’enthousiasme, et un espace où l’émerveillement peut se produire. Des fois c’est moi. Des
fois c’est les élèves. Et des fois…c’est la loi d’amnistie.

J’enseigne en créant une communauté et un espace où les élèves sont à l’aise pour trouver
et exprimer leur propre « voix ». Je réussie en insistant que les élèves soient attentifs et
qu’ils se respectent. En donnant l’exemple et avec un petit pousse, j’aide les élèves et
s’écouter entre eux. Quand un élève sens qu’il sera entendu par les autres, le prochain pas
naturelle est de partager sa voix avec les autres car il se sent en sécurité et confortable.

Dans la music, c’est les silences entre les notes qui créent la mélodie. Le silence soutient la
substance. De plusieurs façons, je me vois comme « le silence » qui est à la base de la

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

120

mélodie et du rythme de la classe. Je laisse mes élèves faire la plupart de la conversation et
je plante les graines – en demandant des questions pertinentes ou en faisant une remarque
provocante au bon moment.

Ma méthode pédagogique est subtile, comme la femme indienne versée dans l’art de
l’amour décrit dans le roman « A river Sutra » :

Nous pouvions seulement enseigner par indication, par cache-cache, par nuance. Nous
avions toujours du mal à transformer nos connaissances en quelque chose aussi léger et
transparent qu’une bulle de savon, en la gardant suspendu en l’air pendant que leurs
couleurs soient admirées jusqu'à ce que nos élèves aient compris leur fragilité.

Documents Supplémentaires

Ecrire une Déclaration Pédagogique (de l’Université de Washington)
http://depts.washington.edu/cidrweb/Bulletin/TeachingStatement.html

2. A l’intérieur de ma classe ou en-dehors de ma fenêtre

On veut tous savoir ce qui se passe à l’intérieur de votre classe. On veut aussi tout savoir à
propos de ce qui se trouve dans les environs de votre classe. On veut tout savoir sur les
gens et les lieus. Le lecteurs de votre portfolio voudront savoir qui vous êtes et où vous
êtes. Ils voudront savoir dans quelles conditions vous travaillez, comment c’est d’enseigner
où vous êtes, quels défis et quelles opportunités vous font face au quotidien.

NOTE: Il existe une règle très importante que tous les étudiants du Certificat de Maitrise
Pédagogique doivent respecter. Ne prenez jamais une photo de vos élèves sauf si vous êtes
certain(e) que les parents de vos élèves vous accordent la permission d’utiliser la photo
dans votre portfolio et peut aussi être télécharger sur l’Internet si vous choisissez de vous
développer un e-Portfolio.

Prenez une photo de votre salle de classe (encore une fois, les élèves ne peuvent être dans
la photo que si vous avez l’accord des parents et/ou du directeur de l’école). La photo peut
être une salle de classe sans élèves. Décrivez la photo en un paragraphe. Si vous voulez,
vous pouvez aussi mettre un lien pour montrer plus de photos dans votre gallérie
personnelle !

Exemple:

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

121

Ceci est une photo non pas de mes élèves ou de ma salle de classe, mais une photo
de mes collègues ici dans le Village Chakwal, près de Rawalpindi, Pakistan. J’adore
mes collègues car elles me soutiennent dans mon travail. Nous travaillons dures pour
devenir de meilleurs enseignants. Je travaille pour le PODA : Potohar Organization
for Development Assistance. Nous aidons les hommes et les femmes dans le secteur
de l’éducation et aussi dans la vie quotidienne. Notre groupe travaille avec des
travaux manuels pour que les femmes puissent gagner assez d’argent pour
supporter leur famille. Quand je veux montrer d’ou je viens et la vie dans ma classe,
c’est à ces femmes que je pense.

- Sameena Nazir

3. Ma classe, d’ici 10ans.

Pour certains d’entre vous le monde change à une vitesse incroyable. Pour d’autres, la vie
de classe de vos élèves est très similaire à la votre quand vous aviez le même âge. La vie de
classe d’ici 10ans peut, en effet, aussi être la même que pour vos élèves d’aujourd’hui.
Réfléchissez à 10ans d’ici…comment sera la vie de classe pour vos élèves ? Peut-être vous
enseigneriez, peut-être pas. Imaginez les élèves qui seront assis dans ces chaises.

Décrivez la vie quotidienne de vos élèves, à partir du moment qu’ils ouvrent leurs yeux au
moment quand ils se couchent (y compris, bien sur, leur temps passé à l’école et en
particulier dans votre classe).

Qu’est ce qui est diffèrent ou pareil par rapport a d’ici 10ans ? Ecrivez l’explication de votre
réponse.

Exemple:

Quand j’avais le même âge que mes élèves, mon professeur entrait dans la salle de
classe and nous nous levions tous. Ici dans mon village, le professeur était le maitre,
l’autoritaire, le chef. Nous étions toujours d’accord avec lui. Nous n’avions pas le
droit de nous plaindre. Lorsque la neige passait horizontalement par les fenêtres

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

122

brisées nous tremblions et tapions du pied pour nous échauffer assis à deux sur une
chaise. La nuit nous avions des bougies pour que nous puissions étudier à nos
bureaux. Une fournaise avec un tuyau qui sortait du mur luisait devant dans le coin
gauche de la salle, et seulement les élèves plus âgés avaient le droit de s’asseoir près
de la chaleur.

Quand j’ai commencé à enseigner, il y a 15ans, la salle de classe était pareille.
Pendant la dernière décennie plus ou moins, beaucoup de choses ont changé.
Pendant l’été il y a des ventilateurs ; en hiver la neige reste dehors grâce aux
fenêtres et aux abat-jours et dans la classe il fait plus chaud.

Cependant, on nous demande toujours d’exiger que les élèves apprennent leurs livres
par cœur. Nous obéissons toujours aveuglément nos professeurs, sans contester
leurs faits, leurs théories ou leurs devoirs. Je voudrais que mes élèves poursuivent
leurs idées tout seuls et aient assez d’argent pour le tarif au cybercafé où, comme
moi, on peut avoir accès au monde.

Pour moi, tellement de choses de notre vie quotidienne d’aujourd’hui seront, d’ici
10ans, décidés par les décideurs politiques selon leur priorités. Education ? Hôtels ?
Commerce ? J’espère que ca sera le premier choix – l’éducation, et j’espère que
l’évolution sera gratuite, créative et intéressante.

4. Le travail de mes élèves

Cette section vous demande de documenter le travail de vos élèves. Le Ministère de
l’Education dans l’Etat de Queensland dit avec élégance que le travail de vos élèves doit
être un reflet de :

 Connaissance et Compréhension

 Curiosité

 Réponse

 Réflexion

Dans votre réponse, écrivez le niveau et le sujet du travail de vos élèves. Ensuite décrivez la
leçon pour que les lecteurs de votre portfolio puissent avoir une idée du contexte du
travail. Prenez une photo qui montre un ou plusieurs des quatre critères mentionné au-
dessus. Décrivez comment le travail des élèves est un reflet des quatre critères :
connaissance et compréhension, curiosité, réponse et réflexion.

5. Feedback de vos élèves
Le travail de vos élèves et leur processus d’apprentissage.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

123

Rassemblez des exemples du travail de vos élèves, partagez-les, et décrivez-les en détail.
Montrez comment vous avez intégré des nouvelles techniques ou conception
pédagogiques dans votre pédagogie pratique normal.

L’Université de Ohio State (http://ucat.osu.edu/) a fait beaucoup de recherches
révolutionnaires dans le secteur de feedback d’élèves qui peut vous servir dans votre
développement professionnel d’enseignant. « Vos élèves sont la source de feedback la plus
évidente de votre instruction. Selon des recherches vos élèves vous donnent beaucoup
d’information de valeur sur votre méthode pédagogique si vos questions dans le feedback
sont structurées d’une manière utile.

L’Université de Sydney (http://www.itl.usyd.edu.au/feedback/gatherstufeed.htm) en
Australie a créé une méthode élégante de rassembler le feedback de vos élèves. A l’origine
c’était pour des élèves d’université, cependant cette série simple de questions peut être
adapté pour n’importe quelle classe et niveau. Cette stratégie peut aussi être adaptée pour
changer de modalité et objectifs. Souvent ces questions peuvent vous donner assez de
feedback sans avoir besoin d’utiliser trop de ressources d’élèves ou de professeurs.

Ces questions peuvent être écrites au tableau, sur un rétroprojecteur ou peuvent être
données comme questionnaire. Les questions que vous choisissez seront déterminées
suivant le sujet du feedback. Cependant, ils ressembleront souvent aux questions
suivantes :

 Quelle est la chose la plus utile que vous avez appris aujourd’hui ?

 Qu’est que vous avez aimé le plus aujourd’hui ?

 Comment est-ce que je peux changer la façon dont j’enseigne pour que vous
puissiez apprendre plus ?

Dans certain cas, il serait utile de poser des questions plus précises comme :

 Quelles activités avez-vous trouvé le plus utile pour vous préparer pour la classe
aujourd’hui ?

 Comment est-ce que les activités de classe aujourd’hui vous ont-elles aidé à
comprendre le concept de… ?

Dans des classes plus nombreuses, le temps nécessaire pour lire les réponses écrites de vos
élèves peut être une barrière quand vous utilisez cette technique. Dans ces situations
l’échantillonnage peut être utile. Il existe plusieurs façons de choisir des échantillons de
feedback de vos élèves. Une technique très simple est de :

« Passez ces questionnaires le long du rang, et je voudrais que chaque cinquième personne
prenne une feuille et remplisse le questionnaire. Dans quelques minutes je vais vous
demander de me rendre le questionnaire. Pendant que ces personnes remplissent les
questionnaires, je voudrais que vous autres… »

http://ucat.osu.edu/
http://www.itl.usyd.edu.au/feedback/gatherstufeed.htm

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

124

Une autre technique est de sélectionner des élèves selon un group dans la classe. Par
exemple :

« Tous ceux qui font partie de la classe [xxx] du Mardi… »

Si l’échantillonnage est utilisé, les avertissements habituels s’appliquent, car c’est
seulement une probabilité que les résultats de votre échantillon sont représentative de
toute la population.

Une alternative serait de diviser la classe en groupe de 5-10 élèves, et de ramasser leurs
réponses communes aux questions pour chaque groupe, une fois que chaque élève ait eu
l’opportunité de s’exprimer parmi leur group.

« Je vais vous demander d’écrire vos réponses à ces trois questions. Dans quelques minutes,
je vous demanderai de discuter vos réponses parmi vos groupes. Une fois que tout le monde
ait eu la chance de partager leur opinion, je voudrais qu’une personne de votre groupe
écrive la réponse du groupe à chaque question »

Cette technique est utile et garanti une discussion et une certaine mesure d’accord parmi
les élèves avant qu’ils répondent. En même temps le montant de feedback que
l’enseignant doit lire est réduit. Dans certaines situations, cette technique peut être aussi
adapté pour des réponses de group à l’oral.

6. Feedback d’autre non élèves

Vous enseignez non seulement des enfants mais aussi la famille. Quel genre d’assistance
faites-vous envers la famille que vous servez ?

Vos collègues et votre communauté sont également une ressource importante – et souvent
oubliée – pour pouvoir apprendre à devenir un enseignant plus efficace.

Résumez ou faites preuve des points suivants :

 Feedback écrit d’une observation de classe qui donne des détails sur un jugement
de votre pédagogie.

 Feedback écrit sur votre matériel pédagogique comme des polycopies, des
examens, et programmes scolaires.

 Documents écrits qui détaillent votre contribution pédagogique vers vos collègues
ou votre école.

 Feedback écrit d’une observation de classe qui détaille vos forces et vos points à
améliorer.

 Un résumé écrit que détaille votre amélioration pédagogique après avoir reçu du
feedback.

http://pcourses.teacherswithoutborders.org/certificate-teaching-mastery-5-courses/course-five/assignments/portfolio-assignment-my-students-work-2
http://pcourses.teacherswithoutborders.org/certificate-teaching-mastery-5-courses/course-five/assignments/portfolio-assignment-my-students-work-2

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

125

Soyez réflectif : Même si vous suivez le feedback que vous recevez des documents au-
dessus, il ne sera jamais vraiment efficace sans votre propre réflexion. Ecrivez un
paragraphe qui décrit votre interprétation des évaluations et comment vous avez utilisé le
feedback pour changer ou améliorer votre capacité pédagogique ou votre programme
scolaire. Les questions qui suivent servent à vous aider à réfléchir comment le feedback des
élèves vous ont changé entant qu’enseignant.

 Quand est-ce que vous avez rassemblé le feedback ?

 Combien de fois rassembler vous du feedback ?

 Pourquoi rassemblez-vous du feedback ?

 Comment est-ce que vous avez intégré ce feedback dans votre pédagogie pratique ?

 Que voulez-vous encore améliorer ?

 Qu’allez-vous continuer de faire ?

http://pcourses.teacherswithoutborders.org/certificate-teaching-mastery-5-courses/course-five/assignments/portfolio-assignment-feedback-from-non-students
http://pcourses.teacherswithoutborders.org/certificate-teaching-mastery-5-courses/course-five/assignments/portfolio-assignment-feedback-from-non-students

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

126

Cours 5: Portfolio Professionnel et Objectifs du Millénaire
pour le Développement
Votre Portfolio Professionnel : Deuxième et troisième partie

Deuxième partie de votre Portfolio: Votre engagement vers les Objectifs du
Millénaire pour le Développement

La deuxième partie de votre Portfolio Professionnel a été créée pour vous donner
l’opportunité de travailler au service des autres. Dans cette dernière étape du Certificat de
Maitrise Pédagogique, vous devez réfléchir au sens derrière les Objectifs du Millénaire pour
le Développement (OMD) des Nations Unies, agir dans votre communauté pour travailler
vers ces objectifs , et partager avec nous ce que vous avez fait et comment. Les Objectifs du
Millénaire pour le Développement sont seulement précieux quand ils sont appliqués, et
c’est ici que les enseignants peuvent jouer un grand rôle. Pour en savoir plus sur les
Objectifs du Millénaire pour le Développement visitez :
http://www.un.org/fr/millenniumgoals//

Pour finir le Certificat de Maitrise Pédagogique, vous devez choisir de vous focaliser sur un
des OMD, et ensuite l’enseigner dans votre école et/ou votre communauté ou contribuer à
une initiative que existe déjà et qui se focalise sur une des Objectifs du Millénaire pour le
Développement.

Si vous êtes enseignant active ou avez accès à une salle de classe, vous pouvez choisir
d’éduquer vos élèves sur un des Objectifs du Millénaire pour le Développement que vous
avez choisi. Vous pouvez aussi choisir d’éduquer un groupe dans un centre communautaire,
une église etc. Nous croyons que la meilleure façon de faire cela et d’évaluer des
programmes qui existent déjà et de les adapter pour votre situation. Vous avez déjà acquis
beaucoup de compétences clef au long du programme du Certificat de Maitrise
Pédagogique, qui vous aideront.

Si vous choisissez de participer à une initiative qui existe déjà dans votre communauté qui
se focalise sur une Objectifs du Millénaire pour le Développement, vous devez documenter
votre contribution y compris ce que vous avez acquis entant que participant et comment
votre communauté bénéficiera de votre travail.

Preuve d’achèvement
Vous devez partager ce contenu dans votre Portfolio Professionnel – votre
école/organisation, niveau/public ciblé, objectif choisi, comment vous avez choisi de
l’aborder, comment vous l’évaluez, et un exemple du produit fini.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

127

Continuer votre engagement
Si voulez faire du travail plus individuel ou du travail accompli en collaboration sur un des
Objectifs du Millénaire pour le Développement, il serait une bonne idée de postuler pour
devenir Ambassadeur du Développement Millénaire.

Troisième Partie de votre Portfolio : Promouvoir Votre Travail et Devenir
Mentor.

Ecrire Votre Résumé
C’est une opportunité de vous décrire et de faire valoir vos objectifs professionnels.

Sommaire de vos Diplômes
Ecrire une ou deux phrases sur vos diplômes professionnelles pédagogiques.

Education
Énumérez les noms des établissements que vous avez fréquentés
Lieu
Ce que vous avez étudié
La date de remise de diplômes
Diplôme reçus
Ateliers et conférences professionnelles auxquels vous avez assisté. (facultatif)

Expérience professionnelle
Nous suggérons que vous énumérez votre expérience professionnelle en commençant par
votre position actuelle et en finissant par la première position professionnelle que vous
avez eu. Il existe plusieurs façons de créer un résumé du point de vue visuelle. Cependant,
le contenu doit souvent se comprendre des points suivants pour chaque position que vous
avez eu :

 Intitule de poste (en ordre décroissant du poste le plus récent au poste plus daté)

 Nom de l’établissement où de l’organisation ou vous travaillez ou avait travaillé.

 Lieu

 Courte description de vos responsabilités en utilisant des verbes d’action comme
‘développé’, ‘coordonné’, ‘initiée’, ‘enseigné’, etc.

 Dates que vous avez travaillé dans ce poste

 D’autre expériences professionnelles.

Compétences particulières et centre d’intérêts
Le cas échéant, énumérez le suivant :

 Les langues que vous parlez

 Vos compétences particulières que vous pouvez partager

 Vos loisirs

 Activités parascolaires.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

128

Adhésion Professionnelles
Futures employeurs voudront savoir comment vous vous faites des relations avec d’autres.
Un exemple pourrait être votre club local de Rotary ou même un réseau d’enseignants.

Activités dans la Communauté
Ici vous pouvez montrer que vous êtes un membre actif de votre communauté. Nous
suggérons fortement que vous mettez en valeur votre travail que contribue vers un des
Objectifs du Millénaire pour le Développement.

Références
Choisissez trois personnes qui vous connaissent professionnellement, et demandez leur si
ils peuvent être une référence pour vous quand vous postulez pour un poste, une
association, ou une autre opportunité professionnelle que vous cherchez.
Énumérez leurs noms, titres, établissements/organisation auxquels ils sont liés, lieu de ces
établissements/organisations et coordonnées. Demandez à vos références par quels
numéros de téléphone et adresses e-mail ils préfèrent être contacté (écrivez seulement les
coordonnées par lesquelles la personne préfère être contacté). Ecrivez ces références sur la
dernière page de votre résumé.

Honneurs et Reconnaissance
Même si beaucoup de personnes créé du travail qui n’est jamais reconnu en public, un
avantage serai de citer vos réussites. C’est une opportunité d’inclure les points suivants:

 Prix

 Lettres de recommandation

 Votre position dans des compétitions académique ou éducatives

 Réussites de vos élèves

 Réussites de votre école

Devenir Mentor pour TWB – Critères et Avantages
Teachers Without Borders veut dignifier la profession d’enseignant en faisant ce qu’il peut
pour encourager le meilleur qui existe déjà. Nous sommes fiers de ceux qui ont réussi le
programme. Par conséquent, quand vous accomplissez le Certificat de Maitrise
Pédagogique, un membre du Conseille d’Evaluation des Mentors vous écriera une lettre de
recommandation finale qui abordera tout votre travail au long du Certificat de Maitrise
Pédagogique. Cette lettre vous sera envoyé 3 à 4 semaines après que vous ayez accompli
tout le travail pour le Certificat de Maitrise Pédagogique.

Votre participation et achèvement du Certificat de Maitrise Pédagogique ne veut pas dire
que vous devenez automatiquement Mentor dans le programme de CTP, ne veut-il pas
aussi dire que vous êtes garanti d’avoir un poste avec Teachers Without Borders ou une
autre agence de travail. Cependant, une fois que vous avez fini le Certificat de Maitrise
Pédagogique, vous pouvez postuler pour un poste de Mentor.

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

129

Si vous voulez postuler pour devenir un Mentor dans le programme de Certificat de
Maitrise Pédagogique, contactez votre représentatif local de TWB. Si vous voulez devenir
un e-Mentor et voulez aider des enseignants qui sont inscrits pour la version du Programme
CTP en ligne, complétez un formulaire qui se trouve ici : http://bit.ly/bUa4s9

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

130

Cours 5: Objectivation and évaluation

Première Partie: Objectivation Personnelle et Discussion en Groupe

1. Vous avez maintenant fini les cinq cours du Certificat International de Maitrise
Pédagogique. Prenez du temps pour réfléchir aux questions suivantes :

a. Qu’avez vous appris sur vous-même entant qu’enseignant ? Considérez les effets du
contenu du CTP, de vos objectivations/évaluations hebdomadaires, et de vos
discussions avec vos collègues.

b. Comment est-ce que ce programme a-t-il enrichi vos connaissances professionnelles
et votre pratique en classe ?

c. Pensez-vous que ce programme vous a préparé pour devenir un mentor qui peut

aider, conseiller et développer l’estime d’un collègue ? Quels sont les outils,
approches, et stratégies que vous avez acquis et qui vous aideront à réaliser cet
objectif ?

Une bonne idée serait d’écrire vos propres réponses. Ensuite, en petit groups (de 3 à 5
personnes) discutez vos réponses avec vos collègues et abordez les questions suivantes en
groupe:

a) Quels sont les plus grands défis que vous allez rencontrer quand vous présenterez le CTP
à vos collègues dans votre communauté et/ou quand vous commencerez votre position de
Mentor pour le CTP ? Est-ce que TWB peut vous aider quand vous commencez ce rôle ? Est-
ce qu’il y a quelle que chose que les Coordinateurs Régionales peuvent faire pour vous
aider ?

b) Est-ce que il y a quelque chose qui peut être ajouter au CTP pour assurer qu’il soit plus
efficace pour satisfaire le besoin des enseignants locaux ?

Deuxième Partie : Evaluation

1. Un portfolio d’enseignant a été décrit dans le Cours Cinq comme « un group de
documents cohérant, y compris des exemples de travaille avec des commentaires
réflexives, établi par un membre de la faculté pour représenter sa méthode pédagogique
liée à l‘éducation et au développement d’élèves » . Quels sont les avantages de créer un
portfolio ? Comment est-ce qu’il peut promouvoir et soutenir le développement
professionnel d’un enseignant ? Comment est-ce que vous allez aider vos collègues
lorsqu’ils commencent à rassembler et refléter leurs documents qui représentent leurs
connaissances professionnelles et leurs pratiques en classe ?

Renforcement des cadres pour l'enseignement et l'apprentissage | Enseignants sans Frontières | twb.org

131

2. Le portfolio sert à montrer des exemples de pédagogie d’excellence. Quelles définitions
donneriez vous à ce terme ? Avez vous des exemples de votre pratique en classe ou un
modèle que vous voudriez mettre en application pour montrer la pédagogie d’excellence ?
Si c’est le cas, partagez-les. Comment allez-vous faire en sorte que vous gardez ce niveau
d’excellence ? Est-ce que le CTP vous a aidé à vous diriger vers cet objectif ? Expliquez
comment.

3. Pensez-vous que c’est une bonne idée d’intégrer les Objectifs du Millénaire pour le
Développement dans le CTP et de demander aux enseignants soit d’éduquer d’autres sur le
sujet ou de faire du bénévolat dans des initiatives existantes qui sont consacrés aux OMD ?
Comment expliqueriez-vous la valeur de cette approche à vos collègues pour qui vous serait
mentor ?

4. Si vous pouviez enseigner un des OMD dans votre classe, lequel choisiriez vous et
pourquoi ? Quelles approches, que vous avez explorées dans le CTP, utiliseriez-vous pour
intéresser vos élèves à apprendre cet objectif ? Pourquoi est-ce que vous utiliseriez ces
approches ? Comment vous aideront-elles à réaliser vos objectifs d’apprentissages ?

5. Les Ambassadeur pour le Développement Millénaire se concentrent au niveau local mais
ont une vision globale. Quels sont les avantages de ce double objectif pour la progression
professionnelle d’enseignant et pour le développement de la communauté ? Comment
espérez-vous atteindre ce double objectif dans votre travail ?

