

Gérer l'hétérogénéité des élèves dans sa classe

test

mémorisez les 10 éléments ci-dessous en lisant 2 fois la liste.

Veste
Ordinateur
Carotte
Lunette
Mayonnaise
Eau
Brocoli
Balais
Caméra
Pouce

La classe, un espace hétérogène ...

Des élèves tous différents

- des **différences cognitives** : les styles cognitifs, les intelligences multiples
- des **différences affectives** : rapports à l'école, aux autres, à l'adulte, motivation ...
- des **différences socioculturelles** : Origines sociales, rapports à la culture
- des **différences dans l'utilisation des stratégies d'apprentissage** : Styles d'apprentissage, maîtrise de compétences métacognitives, posture d'élève, ...

Un enseignant unique

- Avec ses **représentations** de l'enseignement.
- Avec son **expérience**, ses **conceptions** et **convictions**.
- Son style d'enseignement.

Des compétences à acquérir

- Des connaissances
- Des procédures
- Des attitudes

- Des chemins divers pour y parvenir

Les postulats de Burns

- Il n'y a pas deux apprenants qui progressent à la **même vitesse**.
- Il n'y a pas deux apprenants qui soient prêts à apprendre en **même temps**.
- Il n'y a pas deux apprenants qui utilisent **les mêmes techniques** d'étude.
- Il n'y a pas deux apprenants qui possèdent le **même répertoire de comportements**.
- Il n'y a pas deux apprenants qui possèdent le **même profil d'intérêt**.
- Il n'y a pas deux apprenants qui soient **motivés** pour atteindre **les mêmes buts**.

Les 7 familles d'aides

Roland GOIGOUX propose de classer les aides en 7 familles :
Ses propositions sont fondées sur une analyse des difficultés les plus fréquentes.

Gérer l'hétérogénéité des élèves

Diversifier ses pratiques

la structuration de l'enseignement

Organiser sa classe

Former les groupes

Gérer le temps

Mettre en sécurité

Différencier les approches pédagogiques

Les processus pédagogiques et didactiques

Anticiper la difficulté

Variation des modalités pédagogiques

Variation des démarches d'enseignement

Etayer

Développer les pratiques réflexives

Evaluer

Gérer l'hétérogénéité des élèves dans sa classe

Les élèves sont différents parce que : ils n'ont pas les mêmes **acquis scolaires**, pas les mêmes **codes culturels**, pas les mêmes **expériences vécues**, pas les mêmes **habitudes éducatives**, pas le même **style cognitif** ni les mêmes **stratégies d'apprentissage**, ils ne sont pas du même **sexe**, ils ne sont pas **motivés** de la même manière... et chacun a son **histoire personnelle**....

Que faire de ces différences ? Comment «faire avec» pour mieux apprendre ensemble ?..

J. Michel Zakhartchouk

varier les outils d'apprentissage :

- sur les supports de travail : verbal, visuel ou sensoriels (la manipulation, le geste, ...),
- traditionnels ou « nouvelles » technologies;

Alterner différentes démarches et situations d'apprentissage :

sur les démarches d'apprentissage :

- adopter une approche globale ou plus analytique,
- construire des séquences fondées sur la déduction (c'est le mode le plus habituel), mais aussi sur la découverte inductive, analogique, ... pour aller de l'activité à la règle.

sur les situations d'apprentissage:

- les élèves peuvent être en situation d'écoute, ou de recherche ou d'évaluation formative ou encore de production personnelle ou collective.
- Ils peuvent appliquer une règle, mais aussi à certains moments, la construire, s'entraîner à la transférer à d'autres contextes, voire être amenés à la discuter et à la relativiser, voire la remettre en cause.

Combiner des formes différentes de guidage (aide/autonomie) :

- Encadrer ou non les élèves, intervenir de manière différenciée selon les groupes de travail, introduire des moments de grande autonomie à côté de moments plus directifs.
- Annoncer les objectifs de manière très précise et développée au début du travail, ou au contraire plonger les élèves dans une situation problème, dans le savoir conçu comme une «énigme».

Prendre en compte la place du relationnel, en se méfiant des dérives :

Privilégier un certain ancrage affectif, mais le savoir présenté sera plus distancié, plus détaché du vécu ou de l'environnement de l'élève.

On sait aujourd'hui l'importance du conatif (c'est-à-dire de tout ce qui est du côté de l'émotion, de la relation, de l'affectivité).

Gérer le temps de manière souple :

Alterner séquences courtes, dynamiques où le temps est segmenté et séquences à rythme plus lent,.

Trouver des manières différentes de **mobiliser** les élèves

- valorisation/stimulation
- sécurisation/déstabilisation, ...

Organiser des **répartitions d'élèves** souples:

- classe entière
- petits groupes, sur des objectifs spécifiques: groupes d'entraide, groupes de recherche, groupes de confrontation, groupes d'autoévaluation, etc.
- Viser une responsabilisation de chacun, en même temps qu'une solidarité accrue dans un groupe plus cimenté où chacun a sa place.

Proposer différents **types d'activités** en classe :

- moments d'exposition du professeur
 - moments de recherche
 - moments d'application et d'exercices
 - moments d'évaluation.
-

Diversifier les outils **d'évaluation** :

- Evaluation initiale
- Evaluation / régulation à partir de l'observation des enfants en action
- Validation finale

Assurer une **culture commune**, des compétences communes essentielles :

- Pour un même objectif, des contenus bien différents peuvent être abordés
 - les parcours diversifiés, tentatives de s'appuyer sur des contenus différents pour faire acquérir des savoirs en même temps que leur donner plus de sens
 - **différencier à objectif constant**
-

1- EXERCER

Systematiser
(travail intensif),
automatiser

Exemples :

Offrir un temps supplémentaire pour automatiser, s'entraîner, systematiser :

tables de multiplication ou lecture à haute voix pour aider à mettre en fluidité, en automatisation, les procédures de décodage.

QUAND? Milieu ou fin d'apprentissage

[Retour](#)

2- REVISER

Synthétiser,
revenir sur ce qu'on
a fait

Permet ainsi de
donner une
méthodologie pour
apprendre

Exemples

Faire le point, revenir sur ce qu'on a fait
préparer une évaluation qui va avoir lieu :
Contenu de l'évaluation ?

[Retour](#)

3- SOUTENIR

Accompagner/ observer
l'élève au travail sur les
tâches ordinaires,
étayer leur réalisation,
verbaliser les objectifs,
les contenus et les
procédures

Cette méta-action
permet de lever les
malentendus sur ce
qu'on est en train
d'apprendre "mettre le
haut parleur sur sa
pensée"

Exemples

Reprendre ce qu' on a fait dans les taches
d' enseignement ordinaires

Mettre des mots sur l' activité de résolution, sur les
procédures : comment on va s' y prendre, où sont
les outils qui peuvent aider...

Faire lentement et à haute voix ce que l' on saura
faire seul et automatiquement plus tard.

[Retour](#)

4- ANTICIPER

PREPARER :

réunir les conditions de la compréhension de la future séance; l'objectif pour les élèves et de réduire la part d'inconnu.

Exemples

C' est une différenciation en amont.

un renforcement préalable, par un apport de vocabulaire spécifique par exemple.

Lecture préalable

***Plutôt que de dire « Ils ne font pas attention, donc ils ne comprennent pas »,
on retourne l'idée : « Ils ne comprennent pas, donc ils ne font plus attention ».***

[Retour](#)

5-REVENIR EN ARRIERE

Reprendre les bases,
combler les lacunes.

Exemples

Il faut des temps pour combler les lacunes,
reprendre les bases,

Revenir sur des procédures

[Retour](#)

6 - COMPENSER

Enseigner des compétences requises mais non enseignées parce qu'elles semblent aller de soi comme certaines procédures et stratégies

Exemples

Il faut par exemple enseigner dans le détail le traitement de la compréhension des textes écrits pour éviter que les élèves en restent à des stratégies de surface

[Retour](#)

7- FAIRE AUTREMENT

Enseigner la même chose, autrement ou par quelqu'un d'autre

Exemples

La cible majeure est un enseignement explicite autour de 3 mots clé :

- dire l'apprentissage qui est visé, en explicitant les connaissances disponibles,
- montrer la démarche à accomplir,
- guider les élèves dans la verbalisation de ce qu'ils font.

[Retour](#)