

Aménager les espaces

Gestes clés

Sous la direction de Claudie Faucon Méjean
Claude Ancely, Marie-Claude Cornac
et Christine Livérato
Préface d'Agnès Pommier de Santi

L'auteur et les autrices remercient chaleureusement :

- Jacques Bossis, pour sa contribution initiale et pour ses nouvelles idées toutes les minutes. Il a apporté sa pierre aux fondations de notre réflexion et nous lui en sommes infiniment reconnaissants.
- L'ensemble de l'équipe éducative de la maternelle Barbacane (Carcassonne), en particulier la directrice Vanessa Dézérable et les ATSEM (Marie-Françoise Durand, Brigitte Garcia, Marie Garcia) pour avoir pris part activement à l'expérimentation du projet.
- Les élèves, l'équipe éducative de la maternelle Villalier (Aude) ainsi que les services municipaux de la ville pour leurs interventions bienvenues.
- Mysticlolly, enseignante en Lozère ainsi que ses élèves et ses collègues pour leur partage d'expérience et leur accueil exceptionnel dans ce magnifique village lozérien.
- Marie Faugères Gabaldon pour sa complicité et les échanges riches et enthousiastes que nous avons eus avec elle.
- Les équipes de toutes les circonscriptions autour de l'hexagone et à l'île de La Réunion pour leur accueil à l'occasion des conférences ainsi que tous les enseignants qui, par leurs retours d'expériences, leurs questionnements, nous ont permis de faire évoluer notre travail.

Cet ouvrage suit l'orthographe recommandée par les rectifications de 1990 et les programmes scolaires.

Voir le site

[http ://www.orthographe-recommandee.info](http://www.orthographe-recommandee.info) et son miniguide d'information.

Illustrations de la partie 1 : Emmanuelle Teyras

Illustrations de la partie 2 : Vivilablonde

Direction éditoriale : Céline Lorcher

Édition : Elodie Chaudière et Elvire Lakraa

Couverture et création de maquette :

Nicolas Piroux

Corrections : Bérengère de Rivoire

Mise en page : STDI

N° de projet : 10260221

Dépôt légal : mai 2020

Achevé d'imprimer en France en mai 2020 sur les presses de Chirat

© Retz, 2020

ISBN : 978-2-7256-3919-2

Préface.....	4
Introduction.....	7

5 gestes professionnels clés

1. Geste 1: adapter les espaces aux besoins des enfants.....	15
2. Geste 2: penser l'apprentissage, différencier.....	24
3. Geste 3: étayer au cours de l'apprentissage.....	36
4. Geste 4: prendre en compte l'enfant dans sa globalité.....	53
5. Geste 5: inscrire son travail dans un collectif.....	68

Une journée d'école: être bienveillant sur tous les temps de l'enfant

6. L'accueil, un temps pour chacun.....	79
7. Le regroupement.....	84
8. Les diverses collations.....	89
9. Les activités d'apprentissage.....	92
10. L'évaluation.....	96
11. Le passage aux toilettes.....	101
12. La récréation.....	105
13. La séance d'activité physique.....	110
14. Le temps du repos.....	115
15. La sortie de classe.....	120
16. Les activités périscolaires.....	123
Conclusion.....	127

I Préface

Être enseignant de maternelle ne se décrète pas, cela ne va pas de soi.

L'école maternelle est un monde spécifique, celui des enfants de 2 à 6 ans. Enseigner en maternelle nécessite de s'appuyer sur les connaissances actuelles du développement de l'enfant en fonction de son âge, mais aussi d'adopter une posture professionnelle permettant d'étayer et de soutenir l'enfant dans sa découverte des apprentissages scolaires, sociaux, affectifs et cognitifs.

S'il existe aujourd'hui de nombreux livres expliquant comment organiser sa classe en maternelle afin d'être un enseignant plus efficace, cet ouvrage propose quant à lui une pédagogie tout à fait novatrice autour des espaces d'apprentissages et en adéquation avec ce que l'on sait aujourd'hui des besoins du jeune enfant.

Il répond à ces questions récurrentes et justifiées des enseignants et des formateurs : comment enseigner en maternelle aujourd'hui face à la multiplicité des profils d'élèves accueillis ? Comment faire concrètement, au quotidien ? Comment se comporter avec l'enfant ?

C'est donc un livre qui s'adresse aux enseignants débutants en maternelle et soucieux d'acquérir les bons gestes professionnels, ainsi qu'aux enseignants plus avertis souhaitant faire évoluer leur manière d'enseigner.

J'aurais aimé pouvoir lire un tel ouvrage à mes débuts en maternelle. Il m'aurait beaucoup apporté, après une formation initiale focalisée sur le domaine didactique et cognitif, et concernant en grande partie l'école élémentaire !

On peut dire qu'il n'existe aucune méthode véritablement exhaustive en matière d'enseignement, mais il y a des bases essentielles sans lesquelles on ne peut véritablement mettre en place un enseignement de qualité et respectueux du jeune enfant.

Les différentes qualités, les gestes essentiels pour être un « bon enseignant » sont abordés dans ce livre et se mettent en place à plusieurs niveaux, dans différentes sphères, pour un accompagnement réussi et un épanouissement de *l'enfant en train d'apprendre*.

L'enseignant est invité à interagir avec les autres acteurs de l'éducation que sont les parents, les ATSEM et l'équipe pédagogique.

Découvrir « les gestes clés en maternelle » permet d'entrer au cœur des différentes problématiques posées par cette école particulière.

Le métier de professeur des écoles y est considéré dans toute sa complexité, amenant chacun à se questionner, à réfléchir, à douter et à adopter une posture réflexive sur sa manière d'enseigner.

D'une génération à l'autre, les enfants ont beaucoup changé, notre conception de l'enfant aussi. Il est donc important que la manière d'enseigner évolue au regard des nouvelles connaissances en matière de développement de l'enfant et de ses besoins. **Il est indispensable, comme cela est avancé dans cet ouvrage, que l'enfant soit pris en compte dans sa globalité** et non comme un simple apprenant avec des compétences scolaires à acquérir. De fait, il n'est plus possible que l'éducation

et l'enseignement en maternelle se réduisent à des techniques d'apprentissage, des programmations et des progressions, au choix des activités pédagogiques proposées, même si celles-ci restent indispensables.

Les auteurs invitent donc à se pencher sur les affects et les émotions du jeune enfant et à son besoin d'établir une relation particulière avec les adultes de la classe. Ceci est particulièrement audacieux et loin d'être un simple effet de mode, puisque le développement cognitif de l'enfant est étroitement lié à son développement émotionnel et affectif.

La neurobiologie met d'ailleurs clairement en évidence qu'affects, émotions et apprentissages sont indissociables, et la théorie de l'attachement révèle que **la sécurité affective conditionne le développement cognitif et social de l'enfant**. Trop souvent ignorés, mais ressentis par beaucoup d'enseignants comme une nécessité, la sécurité affective, le développement psychoaffectif du jeune enfant deviennent une priorité de l'école maternelle, comme cela est rappelé dans la circulaire de rentrée 2019¹.

La sécurité affective ne se réduit pas à l'organisation d'un cadre rassurant, mais nécessite que l'enfant puisse établir une véritable relation affective de qualité avec l'enseignant, ainsi qu'avec l'ATSEM.

Si c'est effectivement dans le milieu familial que germent l'ensemble des compétences de l'enfant, l'école doit pouvoir favoriser leur épanouissement, leur progression dans une continuité logique. Mais l'enfant peut aussi trouver dans la relation avec des adultes bienveillants, les invariants affectifs qui lui auraient fait défaut au cours de ses interactions précoces.

L'enseignant de maternelle est une figure importante du parcours scolaire de l'enfant. Son engagement humain, son implication affective et positive envers l'enfant permettent de répondre à ses besoins d'attachement, de confiance et de reconnaissance. La relation de qualité qu'il met en place est une relation de proximité affective et chaleureuse qui facilite les expériences positives et la poursuite du développement harmonieux de l'enfant au sein de l'école.

C'est une condition essentielle aux apprentissages premiers du jeune enfant et par extension à la réussite scolaire du futur élève.

L'établissement réussi d'une relation affective de qualité réside sans aucun doute dans le respect de l'enfant et de ses besoins. Cet aspect est soulevé en différents points au cours de ce livre. Il nous invite à respecter l'enfant en tant que personne, à chaque moment de la journée.

Le médecin polonais Janusz Korczak, fervent défenseur de la cause de l'enfant et à l'origine de la Convention internationale des droits de l'enfant (CIDE) de 1989, avait fait du respect de l'enfant un droit fondamental, celui du « droit de l'enfant à être ce qu'il est ».

1. Note de service n° 2019-87 du 28 mai 2019.

Pour l'enseignant, cela signifie en retour le devoir de l'accompagner en acceptant ses différences, ses difficultés, ses failles, sa fragilité et ses innombrables capacités.

Loin d'être une vague idée utopiste, le respect de l'enfant est une exigence qui n'a rien d'une évidence.

En effet, la relation affective, le respect de l'enfant ne sont pas des mots « solution » mais des mots « problème » qui demandent à l'enseignant une certaine souplesse et une certaine capacité d'adaptation.

Ce qui est sûr, c'est que quiconque accepte l'aventure s'en trouvera enrichi et transformé, car même complexe, compliqué, impliquant, épuisant aussi, le métier d'enseignant de maternelle reste passionnant.

Agnès Pommier de Santi

Introduction

Face à un métier de plus en plus complexe, à un référentiel de compétences exigeant, il est urgent de reconnaître les gestes spécifiques au métier d'enseignant. Enseigner, c'est faire ; **faire la classe, c'est mettre en œuvre des gestes professionnels.**

Quels gestes professionnels dans les espaces d'apprentissages ?

Nous ferons ici référence à deux modèles de gestes professionnels parmi ceux, nombreux, qui sont développés en France : l'un de Christian Alin et l'autre de Dominique Bucheton.

Un métier, des gestes professionnels

Le premier modèle est celui développé par Christian Alin¹ de l'ESPE de Lyon. Il permet de dire ce que l'on fait lorsque l'on enseigne. En lisant les verbes présents sur cette roue, de nombreux exemples de classe vous reviennent facilement. Vous pouvez cependant constater que ces verbes peuvent aisément s'appliquer à ce qu'on demande à l'enfant pour devenir élève, et c'est peut-être pour cela que notre métier est difficile : enseignant et élève développent les mêmes gestes « professionnels » dans l'espace classe.

1. *La geste formation : gestes professionnels et analyse des pratiques*, Christian Alin, Éditions L'Harmattan, 2010.

Dans le dispositif des espaces d'apprentissages que nous préconisons, l'objectif est d'amener à **reconsidérer l'espace collectif en maternelle pour mieux répondre aux besoins de chaque enfant** en individualisant des parcours d'apprentissage. Nous y retrouvons les gestes professionnels décrits par Christian Alin. Ils sont au cœur des principes suivants :

- dans la classe, les enfants circulent librement d'un espace d'apprentissages à un autre (**libre circulation**) ;
- l'espace d'apprentissages est choisi par l'enfant dans la limite des places disponibles si l'enseignant a pris le soin d'en indiquer le nombre (**libre choix**) ;
- l'enfant y reste le temps nécessaire pour réaliser la tâche présente sur cet espace (**libre accès**).

Ces libertés s'inscrivent avec des règles portées à la connaissance des élèves, rappelées autant de fois que nécessaire : règles de fonctionnement d'un espace d'apprentissages, règles de vie de classe, règles de l'école et règles de la société. L'enfant est alors amené à comprendre l'imbrication des règles dans la société : les règles universelles comme « respecter l'autre », ainsi que les règles inhérentes à un lieu ou à une action.

Pour se faire, en amont, l'enseignant² **prépare des espaces d'apprentissages**, selon les compétences à acquérir, en combinant la (ou les) consigne(s) de travail – tâche(s) à réaliser – et les ressources nécessaires à sa réalisation.

L'enseignant n'est pas le seul adulte de la classe qui peut imaginer et construire un espace d'apprentissages, il peut aussi en concevoir à partir de propositions de l'ATSEM.

Il revient à l'enseignant de dégager les compétences travaillées en ce qui concerne les connaissances, les capacités et les attitudes nécessaires pour la réalisation de la tâche demandée. Il **élabore une fiche de critères observables** permettant d'évaluer l'acquisition de la compétence par l'élève. Cependant, il ne s'agit en aucun cas d'évaluer trop rapidement les compétences des élèves, il est nécessaire de leur laisser du temps pour faire et refaire la tâche. L'évaluation de la compétence est

2. Nous avons, dans cet ouvrage, opté pour la forme neutre « enseignant » pour plus de lisibilité, mais nous sommes bien conscients que ce sont souvent des « maitresses », et donc des enseignantes, qui exercent en école maternelle. « Enseignant » fait référence ici aux personnes qui relèvent du corps enseignant, dans sa pluralité de genres.

donc réalisée en situation quand l'enfant se sent prêt. L'enseignant se fonde alors sur ce qu'il observe de ce que fait l'enfant et non sur ses réalisations finales. Ce qui compte est le cheminement cognitif réalisé plus que l'accomplissement à la perfection de la réalisation finale : comment l'enfant a-t-il répondu, lors de l'avancée progressive de la tâche, aux questions qu'il se posait ?

La pédagogie en espaces induit un changement des gestes professionnels

Le second modèle a été développé par Dominique Bucheton³ de l'ESPE de Montpellier :

Les nombreuses observations, réalisées dans des classes différentes avec des enseignants ayant adopté une pédagogie en espaces d'apprentissages, ont montré une réelle et nécessaire modification des gestes professionnels.

Le temps consacré au **pilotage** dans la classe est moindre quand les enfants circulent librement et choisissent leur espace. L'enseignant va en revanche piloter chaque espace d'apprentissages : il choisit les tâches à effectuer, prépare les ressources, ainsi que les consignes de travail.

3. *L'agir enseignant : des gestes professionnels ajustés*, Dominique Bucheton, Éditions Octarès, 2009.

Dans les classes que nous sommes allés voir, dès le matin les enfants se rendaient rapidement et pour la majorité dans un espace de travail, l'**atmosphère** n'était donc pas à installer dans la mesure où chacun était investi d'une tâche et où le choix de chacun était respecté.

Le temps gagné sur le pilotage de la classe permet donc à l'enseignant d'assurer les gestes professionnels essentiels d'**étayage** et de **tissage**. Étayer permet de soutenir les élèves dans leurs apprentissages et de les encourager dans leurs motivations d'apprendre. Tisser des liens, c'est prendre le temps de donner du sens aux apprentissages réalisés que ce soit avec les tâches ayant déjà été réussies ou non, avec les apprentissages à venir ou encore avec le quotidien de l'enfant en dehors de l'école.

L'enseignant connaît ainsi progressivement les procédures employées par chaque élève, ce qui l'amène à assurer un étayage plus efficace. Dans les espaces d'apprentissages, l'enseignant adopte une posture de lâcher-prise et d'accompagnement⁴ pour enseigner.

Pour pouvoir **lâcher prise**, l'enseignant a besoin de favoriser l'autonomie des élèves. Or les enfants ne peuvent être autonomes et organisés que si l'enseignant a préparé consciencieusement les espaces d'apprentissages et l'organisation de la classe. Dans ce cas, la prise en main de la classe s'effectue très rapidement : comme l'enfant choisit son espace d'apprentissages, il est motivé pour s'impliquer et s'entraîner dans le travail scolaire. Lors des phases de regroupement, les élèves vont expliciter ce qu'ils ont fait dans l'espace choisi, ce qui peut donner envie à d'autres de l'expérimenter.

L'enseignant, non surchargé par l'organisation, la prise en main de la classe et le pilotage, peut alors prendre le temps d'**observer** les élèves en petit groupe dans un espace d'apprentissages et de les **écouter** notamment dans l'expression des intentions et des procédures mises en place ou à mettre en place.

Il peut aussi prendre du temps pour **évaluer** les apprentissages des élèves et éventuellement leur apprendre à s'évaluer. Les compétences sont évaluées dans la classe quand les enfants font, et non à partir des productions achevées. Le travail métacognitif mené avec l'élève fait partie intégrante de l'évaluation de la compétence.

L'enseignant est également disponible pour **entraîner** les enfants, notamment ceux qui présentent des difficultés scolaires ou bien des élèves en inclusion. Et pour cela, il n'hésite pas à **mettre en scène les espaces** pour les faire vivre surtout ceux qui sont peu ou non choisis par les enfants.

Enfin, l'enseignant **s'adapte** en permanence aux espaces d'apprentissages mis en place mais surtout aux réactions cognitives des élèves face aux consignes et aux ressources présentes.

5 gestes professionnels clés

Alors, quels gestes professionnels spécifiques adopter pour la mise en œuvre d'une école maternelle bienveillante ?

Si une école bienveillante a pour ambition de faire en sorte que chacun soit reconnu dans sa mission éducative, qu'elle soit partagée avec les familles ou le périscolaire.

4. « Les gestes professionnels des enseignants ont-ils un effet sur les apprentissages ? », Dany Donnio, URL : https://peda.ac-mayotte.fr/images/Documents/EPS/TICE_EPS/Les_Postures_et_gestes_professionnels_de_lenseignant_D.DONNIO_1.pdf

Si une école bienveillante prend garde à ce que les petits mots et les gestes du quotidien ne portent pas atteinte, par ignorance ou par laisser faire, à l'estime de soi de ceux qui la fréquentent.

Si au contraire, les gestes de l'enseignant entraînent, encouragent et créent les conditions de l'apprentissage.

Alors cinq gestes professionnels sont essentiels :

- ① Un enseignant **organise, adapte l'espace pour qu'il soit propice aux apprentissages** : il conçoit un cadre sécurisant où les besoins et les particularités de chacun sont respectés. Il adapte le matériel pour développer l'autonomie, favoriser l'activité, les interactions et les interactions langagières.
- ② Un enseignant **pense la réussite de chacun** : il différencie tâches, outils, situations d'apprentissage et réfléchit à la gestion du collectif.
- ③ Un enseignant **étaye les tâches au cours de l'apprentissage** : il observe l'élève pour agir en conséquence, il accompagne pour faire comprendre et encourager la réussite.
- ④ Un enseignant **prend en compte l'enfant dans sa globalité** : il reconnaît ses émotions, construit une estime de soi, noue une relation adulte/enfant apaisée.
- ⑤ Un enseignant **inscrit son travail dans un collectif** : il coopère avec tous les adultes qui interviennent autour de l'enfant, il considère les différentes formes d'éducation comme indissociables les unes des autres : formelle (cadre scolaire), non formelle (activités éducatives non scolaires) et informelle (apprentissage dans un cadre non éducatif). La coéducation garantit une cohérence éducative à l'égard de l'enfant et évite ainsi les actions juxtaposées ou sectorisées.

Les pages suivantes font écho à une expérience professionnelle, interrogent chacun sur sa pratique, aident à prendre un peu de recul pour s'observer et rappellent que « l'action du maître est toujours adressée et inscrite dans des codes⁵ ».

Cet ouvrage vise à susciter l'envie de réfléchir et d'expérimenter de nouveaux gestes professionnels pour mieux répondre aux besoins de chaque enfant et favoriser une coéducation entre différents acteurs.

5. « Les gestes professionnels et le jeu des postures de l'enseignant dans la classe : un multi-agenda de préoccupations enchâssées », Dominique Bucheton et Yves Soulé, in *Éducation et didactique*, vol 3, n° 3, 2009.