
MASTER 2 SMEEF
SPÉCIALITÉ « PROFESSORAT DES ÉCOLES »

ANNÉE 2011/2012
SEMESTRE 4

INITIATION À LA RECHERCHE

MÉMOIRE

NOM ET PRÉNOM DE L'ÉTUDIANT : DELAYEN Julie
SITE DE FORMATION : Gravelines
SECTION : M2 A

Intitulé du séminaire de recherche : Le langage
Intitulé du sujet de mémoire : Les « petits parleurs »
Nom et prénom du directeur de mémoire : Madame SALAGNAC Nathalie

Direction
365 bis rue Jules Guesde
BP 50458
59658 Villeneuve d’Ascq cedex
Tel : 03 20 79 86 00
Fax : 03 20 79 86 01 Institut Universitaire de Formation des Maîtres
Site web : www.lille.iufm.fr École interne de l'Université d'Artois

REMERCIEMENTS

La réalisation de ce mémoire a été possible grâce à la bienveillance et à l'aide de

nombreuses personnes à qui nous voudrions adresser toute notre reconnaissance.

Nous remercions sincèrement Madame Salagnac Nathalie, Directrice de mémoire,

pour son soutien, sa patience, sa disponibilité ainsi que ses précieux conseils sans lesquels

ce mémoire n'aurait pu aboutir.

Nous tenons également à adresser nos remerciements aux membres de l'équipe

pédagogique qui nous ont accueillies dans l'école afin que nous puissions réaliser nos

enregistrements. Nous témoignons plus particulièrement notre gratitude à la Directrice de

l'établissement pour la confiance qu'elle nous a accordée en nous laissant travailler dans

son établissement. Ainsi qu'à l'enseignante qui nous a acceptées dans sa classe, que nous

remercions pour ses nombreux conseils, pour son accueil chaleureux et pour le temps

qu'elle nous a octroyé tout au long de cette année.

Nous exprimons notre reconnaissance envers l'enseignante qui nous a permis de

trouver notre terrain de stage et qui nous a, en plus, apporté de l'aide durant toute la

réalisation du mémoire.

Nous n'oublions pas nos proches et surtout nos parents que nous remercions pour

leurs encouragements, leur patience et le temps consacré à lecture et à la correction de ce

travail.

1/53

SOMMAIRE

REMERCIEMENTS...1

SOMMAIRE...2

INTRODUCTION..4

Première partie: partie théorique

A) Qu'est-ce que le langage?...5

1) Définition du mot « langage » dans toutes ses dimensions............................5
2) L'acquisition du langage, les différentes théories...6

a) L'acquisition du langage...6
b) Les différentes théories..7

B) Le langage à l'école maternelle..8

1) Les Instructions Officielles...8
2) Les différentes situations de langage...9

a) Les séances de langage en grands groupes..9
b) L'échange individualisé..10
c) L'atelier en groupes restreints...10

3) Les différences interindividuelles...11

C) La construction du langage dans l'interaction...13

1) Le rôle de l'enseignant, l'étayage...13

a) Construire les groupes de manière cohérente...13
b) Faut-il maintenir le thème de la conversation?..13
c) L'allocation des tours de parole et le type d'échanges..............................14
d) Donner l'envie de s'exprimer..15
e) La théorie de Vygotski et les six fonctions de Bruner..............................15

2) Le langage avec les pairs...17
3) Les « petits parleurs »...18

a) Comment favoriser la prise de parole de ces enfants?.............................17
b) L'appellation « petit parleur » est-elle légitime? 18

2/53

Deuxième partie: méthodologie

A) L'école et la population...20

B) Les enregistrements..21

C) Les situations mises en place ..21

Troisième partie: analyse

A) La répartition du temps de parole..24

B) Analyse qualitative..39

1) La gestion du temps de parole par l'adulte...31

a) L'allocation des tours de parole..39
b) La régulation du temps de parole...40

2) Les situations et les procédés qui favorisent la prise de parole...................43

a) Le thème de la conversation...43
b) La structure du groupe...44
c) Les types d'échanges et les procédés de régulation..................................45

3) Le statut de « petite parleuse » est-il légitime? ..48

CONCLUSIONS...49

 Mlle DELAYEN Julie..49

 Mlle ARROYO GARCIA Lydie..51

BIBLIOGRAPHIE...53

SITOGRAPHIE...53

ANNEXES

3/53

INTRODUCTION

Le langage oral tient une place élémentaire dans les Programmes Officiels.

L'enseignant doit donc veiller à une participation régulière de chaque enfant. Cela s'avère

parfois difficile comme nous avons pu le constater durant nos stages de Master 1. En effet,

certains élèves se montraient très discrets lors des activités de langage. Ils étaient en retrait

et se faisaient même parfois « oublier » par les enseignantes. Celles-ci nous confiaient être

démunies face à ces élèves, que l'on nomme les « petits parleurs », probablement en raison

de l'absence de formation en lien avec ce type d'élèves.

Puisque nous y serons confrontées au cours de notre carrière, il nous a semblé

intéressant et enrichissant de mener une réflexion sur ce thème. Nous espérons ainsi

pouvoir, à l'avenir, adapter nos activités langagières afin de favoriser la participation de

tous les élèves. Grâce à la mise en place de différentes situations de langage nous tenterons

de comprendre pourquoi et dans quelles situations ces enfants parlent peu. Mais aussi,

dans quelles circonstances leur participation est la plus importante?

Au vu de ces questionnements, notre problématique sera donc la suivante: Quelles

sont les situations qui favorisent la prise de parole des « petits parleurs »?

Afin de répondre au mieux à cette problématique, nous développerons, dans un

premier temps, une partie théorique dans laquelle nous nous attacherons à définir de

manière claire le mot « langage » ainsi que les théories sur son acquisition. Dans cette

même partie, nous verrons en quoi le langage a une place essentielle à l'école maternelle et

pourquoi il se construit dans l'interaction. Dans un second temps, nous exposerons notre

méthodologie qui comprendra la population étudiée, la méthode d'enregistrement et les

situations que nous avons mises en place. Enfin, nous étudierons les prises de parole des

élèves observées grâce à des analyses quantitatives puis qualitatives des enregistrements

effectués. Ces analyses nous permettront de tirer des conclusions et de répondre à notre

problématique.

4/53

Première partie: partie théorique

A) Qu'est-ce que le langage?

1) Définition du mot « langage » dans toutes ses dimensions
La première définition du mot « langage » donnée par le dictionnaire Le Littré est

la suivante: « proprement, emploi de la langue pour l'expression des pensées et des

sentiments ». D'autres définitions sont données par ce même dictionnaire telles que: « tout

ce qui sert à exprimer des sensations et des idées », « manière de parler quant aux

intonations », « manière de s'exprimer quant aux mots, à la diction » .

Il est possible d'aller plus loin dans cette définition du mot « langage » qui

comprend d'autres interactions. Le langage peut aussi être gestuel, symbolique, graphique.

Il est tant un outil de communication qu'un outil de la pensée auquel nous avons sans cesse

recours.

Viviane Bouysse1 indique que « le langage est une fonction humaine donnée à tout

être humain ». Elle lui donne trois fonctions: une dimension sociale « car le langage se

réalise parce que nous vivons dans un entourage », ainsi qu'une dimension psychologique

car « on parle en fonction de ce que l'on est, de la confiance qu'on a en soi, aux autres ». Et

enfin une dimension cognitive car selon la chercheuse le langage permet de construire la

pensée et inversement.

De la même manière, Jérôme Bruner2 donne sa définition du langage qu'il voit

comme « un moyen systématique de communiquer avec autrui, d'affecter son

comportement mais aussi le nôtre, de partager l'attention et de créer des réalités auxquelles

nous adhérons ». Ce qui signifie que Bruner interprète le langage comme une interaction

avec des intentions de communication.

Enfin, Annie Martin3 prend soin de distinguer langage, langue et parole tel que

Saussure l'avait fait auparavant. Le langage est le fait de pouvoir communiquer, il s'agit

d'une faculté naturelle de l'homme. Il est inné et universel: c'est ce qui le distingue de la

langue. En effet, selon Saussure4, « la langue est un produit social de la faculté du langage

1 V. BOUYSSE, Conférence du 11 février 2003, Comment enseigner le langage oral à l'école maternelle.
2 J. BRUNER, Comment les enfants apprennent à parler, Pédagogie Retz, 1987, p. 26.
3 A. MARTIN, L'oral en maternelle, Nathan Pédagogie, 2002, p. 188 à 190.
4 Cours de Madame MOLLINE, Maître de Conférence à l'Université du Littoral de Dunkerque.

5/53

et un ensemble de conventions nécessaires ». La langue est donc acquise et

conventionnelle. Les conventions sont nécessaires car sans elles aucune conversation

verbale ne serait possible. De plus, les langues sont nombreuses et se distinguent par la

phonologie, le lexique, la morphologie et la syntaxe. Ainsi, on parle de la langue d'un pays

mais aussi d'une classe sociale par exemple. Saussure sépare la langue de la parole. Selon

lui, la langue peut toujours être utilisée par un individu contrairement à la parole. Cette

dernière est individuelle et concrète contrairement à la langue. Elle dépend de la volonté

de l'individu: il décide de parler ou de se taire. De plus, la parole est l'utilisation du code. Il

est donc possible de dire que langue et parole sont interdépendantes. En effet, pour que la

parole soit intelligible il faut la langue et pour que la langue soit utilisée il faut la parole.

2) L'acquisition du langage, les différentes théories
a) L'acquisition du langage

Agnès Florin5 rend compte du développement du langage chez l'enfant. Selon elle,

celui-ci commence par la socialisation. Durant les premières semaines de la vie, l'enfant

montre des préférences pour la voix maternelle mais également pour sa langue maternelle.

Des études ont été réalisées sur des nouveaux-nés, prenant appui sur le réflexe de

succion6. Un taux important et régulier de succions montre que l'enfant est rassuré et

attentif lorsqu'il entend la voix de sa mère. De plus, toujours selon Agnès Florin, il réagit

positivement aux contacts physiques.

 La seconde étape dans l'acquisition du langage est l'émergence du langage ou

« acquisition phonématique et babillage »7. Comme le dit Jean-François Simonpoli, les

premiers sons produits par l'enfant sont des cris. Ensuite débute le babillage (vocalisations)

vers le deuxième mois. Agnès Florin donne davantage de détails quant à ce

développement. En effet, vers sept ou huit mois l'enfant produit des phonèmes stables en

lien avec sa langue maternelle. Vers deux ans, il possède un répertoire lexical supérieur à

300 mots. Cela évoluera fortement durant une année puisqu'à trois ans l'enfant aura un

répertoire de plus de 1000 mots.

Durant la deuxième année, la troisième étape de l'acquisition du langage débute. Il

s'agit du développement langagier durant lequel les niveaux lexicaux, syntaxiques et

5 A. FLORIN, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à l'écrit, Paris Ellipses,
1995, p.46 à 58.

6 Cours de Madame MOLLINE, Maître de Conférence à l'Université du Littoral de Dunkerque.
7 J.F SIMONPOLI, La conversation enfantine, Hachette Éducation, 1991, p. 16 à 20

6/53

sémantiques vont fortement s'accélérer. En effet, l'enfant produit des énoncés plus longs et

plus complexes (il utilise des éléments grammaticaux comme les articles, propositions et

adverbes).

b) Les différentes théories8 9 10

Paul Broca (1824; 1880), médecin et anthropologue français a mis en évidence (par

le biais de nombreuses expériences), l'existence d'une zone universelle du langage dans le

cerveau, ce qui démontre que le langage est une caractéristique biologique de l'être

humain. Une des zones cérébrales du langage porte d'ailleurs son nom. A la suite de cette

découverte, de nombreuses théories vont voir le jour, dont la théorie connexionniste. Celle-

ci précise que le langage est rendu possible grâce au fonctionnement d'un réseau de

neurones au même instant, ce n'est donc pas une seule zone du cerveau qui agit.

Dans le même temps que la théorie connexionniste, à la fin du XIXe siècle, se

développe le behaviorisme. Ce mouvement naît avec John Watson, un psychologue

américain qui affirme que l'environnement « conditionne » l'être humain. C'est donc dans

l'interaction et en dépendance avec le milieu que l'homme et son langage se construisent.

Skinner reprendra les rennes du mouvement en associant à la théorie de Watson les idées

d'Ivan Pavlov sur l'acquisition du langage. Skinner est un psychologue clé du XXe siècle.

Il ajoute à la théorie de John Watson, l'idée d'un « renforcement » positif ou négatif qui

modifierait le comportement de l'enfant. L'acquisition du langage serait due à un ensemble

de relations stimuli/réponses acquises par le conditionnement opérant. Ce qui signifie que

l'enfant reproduit un son ou une action en fonction des conséquences obtenues lors de la

première énonciation. Si le résultat obtenu est positif alors l'enfant reproduira l'action. Au

contraire si la conséquence est négative, il modifiera son action future. Cette théorie a été

critiquée parce qu'elle réduit le langage en termes de stimuli/réponses/renforcements en

oubliant les processus mentaux (pensées, sentiments, façons de réfléchir, perceptions,

souvenir, etc.).

Un autre chercheur a su imposer sa théorie au cours du XXe siècle, il s'agit du

célèbre linguiste et philosophe américain Noam Chomsky. Celui-ci est notamment connu

pour ses travaux sur la grammaire générative. Il définit le langage comme « un usage fini

de moyens infinis ». Il a tenté de mettre en évidence l'innéité de certaines composantes du

8 A.FLORIN, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à l'écrit, Paris Ellipses,
1995, p. 63 à 80.

9 Cours de Madame MOLLINE, Maître de Conférence à l'Université du Littoral de Dunkerque.
10 J.F. SIMONPOLI, La conversation enfantine, Hachette Éducation, 1991, p. 7 à 40.

7/53

langage ainsi que l'existence d'une grammaire « universelle ». Chomsky considère donc le

langage comme une capacité que possède chaque être humain et non pas comme un

apprentissage.

Contrairement à Noam Chomsky, Jean Piaget, psychologue du XXe siècle réfute

l'idée de l'innéité pour développer ce qu'il appelle le « constructivisme ». C'est grâce au

développement biologique que l'enfant va construire certaines connaissances, mais pas

seulement. Ce sont aussi les actes que l'individu va produire dans l'environnement qui vont

permettre un développement cognitif et non pas l'environnement en tant que tel.

L'apprentissage se fait donc par l'expérience et le tâtonnement.

Un peu plus tard, dans les années soixante-dix, Vygotski, chercheur russe, expose

sa théorie selon laquelle le langage de l'enfant serait le résultat des interactions avec

l'environnement et avec les pairs. Afin que l'adulte soit efficace dans son étayage, il doit se

situer dans ce qu'il appelle la «Zone Proximale de Développement » (ZPD) de l'enfant.

Dans cette zone, l'enfant ne peut pas réaliser la tâche seul, il doit être guidé par un pair, un

adulte plus expérimenté. Il n'est ni dans un exercice en deçà de ses capacités, ni dans une

difficulté trop importante. D'après Vygotski c'est uniquement dans cette zone que

l'enseignement se révèle efficace.

B) Le langage à l'école maternelle

1) Les Instructions Officielles11

Les Programmes de l'école maternelle accordent une grande importance au langage

oral. Ils stipulent que « l'objectif essentiel de l'école maternelle est l'acquisition d'un

langage oral riche, organisé et compréhensif par l'autre, l'enfant établit des relations avec

d'autres enfants et avec des adultes ». De plus, il est précisé que « chaque jour, dans les

divers domaines d'activités […] les enfants entendent des mots nouveaux ». Cependant, il

est nécessaire de répéter et diversifier les activités de vocabulaire. Dans la partie

s'intitulant « échanger, s'exprimer », il est précisé que « les enfants apprennent à échanger

d'abord par l'intermédiaire de l'adulte, et dans des situations qui les concernent directement

[…] progressivement, ils participent à des échanges à l'intérieur d'un groupe, attendent leur

tour de parole et respectent le thème abordé ». Puis, les Programmes indiquent que c'est

progressivement qu'ils apprennent à communiquer sur « des réalités de moins en moins

11 Bulletin Officiel hors-série n°3 du 19 juin 2008.

8/53

immédiates ».

L'école maternelle doit également travailler sur la compréhension du langage. Il est

établi que l'enseignant doit apporter « une attention particulière à la compréhension ».

Mais il doit également travailler sur la compréhension des propos d'autrui: un camarade,

l'enseignant. La partie « progresser vers la maîtrise de la langue française » insiste sur la

manipulation de la langue. Grâce à cela « ils s'approprient les règles qui régissent la

structure de la phrase ». De plus, à la fin de l'école maternelle, les élèves doivent être en

mesure « de nommer avec exactitude un objet, une personne, une action ressortissant de la

vie quotidienne et de formuler en se faisant comprendre […] et doivent également être

capables de prendre des initiatives et d'exprimer leur point de vue ».

Tous ces travaux vont permettre à l'élève de communiquer librement avec autrui

(adultes et enfants) mais également d'exprimer sa pensée. Les Instructions Officielles

situent le rôle de l'enseignant: il doit assurer un cadre propice à l'apprentissage,

encourager l'élève et favoriser les situations de communication.

 Cependant, comme le souligne Agnès Florin12, dans la réalité, les enseignants ont

tendance à donner plus d'importance au support écrit qu'à l'oral, la maîtrise de l'écrit est

plus valorisée. Elle dénonce d'ailleurs un manque de recherches sur l'oral, ce qui est aussi

révélateur de sa dévalorisation par rapport à l'écrit.

2) Les différentes situations de langage
Jean-François Simonpoli13 définit le groupe comme « un rassemblement d'individus

différents dans un même lieu pour effectuer une même activité, une même tâche, ou

poursuivre un même but ». Viviane Bouysse14, quant à elle, indique que la formation des

groupes est le « moteur du progrès ».

a) Les séances de langage en grands groupes

Ces moments de langage avec tout le groupe classe font partie des situations

privilégiées à l'école maternelle. Généralement, les enfants s'installent au coin

regroupement, l'enseignante se met face à eux et la discussion commence. Cette situation,

bien que très répandue, connait des contestataires, tels que Sylvie Petit et Christian

12 A. FLORIN, KHOMSI, GUIMARD, ECALLE, GUEGAN, Maîtrise de l'oral en grande section de
maternelle et conceptualisation de la langue écrite en début de cours préparatoires, Revue Française de
pédagogie n°126, 1999, p. 71.

13 J.F. SIMONPOLI, La conversation enfantine, Hachette Éducation, 1991, p. 65.
14 V. BOUYSSE, Conférence du 11 février 2003, Comment enseigner le langage oral à l'école maternelle.

9/53

Laroche15. Ces derniers dénoncent le fait que ceux, que l'on nomme les « grands parleurs »,

sont les seuls à bénéficier réellement de ces moments de langage. Au contraire, les « petits

parleurs » ont tendance à s'effacer, à se faire oublier pour éviter de prendre la parole.

Agnès Florin16, énonce la thèse de Gibb datant de 1951, qui explique que la taille du

groupe influence la participation orale. Gibb estime que les séances en grands groupes

permettent aux enfants qu'il appelle « dominants » de prendre le monopole de la parole.

Dans la même idée, Sylvie Petit et Christian Laroche expriment aussi leurs réticences face

aux séances en grands groupes en soulignant que l'enseignant « s'illusionne » du taux de

participation.

b) L'échange individualisé

Ces moments de langage adulte/élève sont extrêmement rares bien qu'ils soient

préconisés. Il semble difficile pour l'enseignant qui compte une trentaine d'élèves de

prendre chaque jour quelques minutes pour chacun. Il serait pourtant nécessaire de les

mettre en place car ces moments se révèlent très enrichissants pour l'enfant, ainsi que pour

l'enseignant qui apprend à connaître davantage chacun de ses élèves. De plus, ils

permettent d'installer un climat de confiance entre le maître et l'élève. Agnès Florin17

dénonce le manque de situations de langage individualisées à l'école maternelle, allant

jusqu'à dire que ceci pourrait entraver le développement langagier des enfants.

c) L'atelier en groupes restreints

Cette situation de langage est celle que l'on retrouve le plus dans les classes

maternelles. Elle est définie par Jean-François Simonpoli18 sous le nom de « groupe

restreint ou primaire » comme « un petit nombre de personnes en interactions chacune

avec chacune des autres ». L'avantage de celle-ci est qu'elle permet de créer des groupes

homogènes ou hétérogènes selon les besoins de l'activité. De plus, les groupes restreints

permettent aux enfants de tourner dans les ateliers en évitant de leur imposer des temps

d'activités trop longs. Ces ateliers peuvent être des moments d'échanges extraordinaires

quand l'activité le permet, ce à quoi doit veiller l'enseignant. Bien souvent, lors des ateliers

chaque enfant doit réaliser une tâche sans se voir obliger d'engager la conversation à un

moment ou à un autre. Parfois, on peut aussi constater que les enfants parlent mais

15 S. PETIT et C. LAROCHE, Apprendre à parler à l'école maternelle, L'Harmattan, 2003, p.42.
16 A. FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite scolaire, Puf, 1991,

p.52.
17 A. FLORIN, Rapport au Haut Conseil de l'Éducation, L'Éducation en France, 2007 , p.5.
18 J.F. SIMONPOLI, La conversation enfantine, Hachette Éducation, 1991, p. 65.

10/53

n'échangent pas, chacun est dans un monologue.

Cette situation de langage est prônée par Gibb19, d'autant plus si les groupes sont

homogènes, car elle permet à chacun, « faibles » et « grands parleurs » (comme les

appellent Agnès Florin) de s'exprimer librement. Gibb indique que les petits groupes

hétérogènes amènent au même résultat que les situations de langage en grands groupes.

C'est à dire que les « grands parleurs » s'imposent et monopolisent souvent la parole, les

petits groupes homogènes sont donc préférables.

Vivianne Bouysse20 s'engage dans la même réflexion, révélant que les groupes

homogènes permettent aux « petits-parleurs » de s'habituer aux situations de langage et d'y

participer de manière plus libre.

3) Les différences interindividuelles
Comme le souligne Agnès Florin21, les enfants arrivent à l'école avec des

expériences, capacités, acquis très différents, c'est ce qu'elle appelle « l'équipement » de

l'enfant. Alors que certains peuvent sans problème discuter avec l'adulte, tant grâce à leur

niveau de langage qu'à leur aisance à prendre la parole, d'autres n'en sont qu'au mot –

phrase et leur langage est parfois difficilement compréhensible. D'autres encore, qui sont

appelés les « petits parleurs » auront de grandes difficultés à prendre la parole, à participer

aux échanges. Mais, comme de nombreux linguistes et enseignants s'accordent à le dire, il

importe de reconnaître ces différences en terme d'acquis et non de manque. Agnès Florin

énonce les domaines dans lesquels se créent les écarts les plus importants entre enfants.

Ainsi, il semblerait que dans une même classe de maternelle, il y a d'importantes inégalités

en ce qui concerne la quantité de mots acquis au même âge, la longueur des phrases

produites et l'utilisation du langage en situation de décontextualisation.

De plus, chacun utilise la langue avec une intention particulière et d'une manière

singulière, c'est ce que soulignent Sylvie Petit et Christian Laroche22. L'enseignant utilise

la langue comme un outil « d'évocation et d'équivocation » (selon les termes des deux

auteurs), tout en respectant les usages en vigueur (tours de parole, formules de politesse).

Certains enfants qui utilisent pourtant la langue dans ce même but, n'ont ni appris l'usage

19 A. FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite scolaire, Puf, 1991,
,b,np. 52 à 54.
20 V. BOUYSSE, Conférence du 11 février 2003, Comment enseigner le langage oral à l'école maternelle.
21 A. FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite scolaire, Puf, 1991,

p. 79 à 81.
22 S. PETIT et C. LAROCHE, Apprendre à parler à l'école maternelle, L'Harmattan, 2003, p. 17 à 26.

11/53

des règles de politesse ni à écouter autrui, « leur langue » est donc différente de celle de

l'école. Cet usage singulier de la langue est important puisqu'il crée des écarts conséquents

entre enfants dans leur familiarité au discours scolaire. A ce même égard, Agnès Florin23

indique que certaines fonctions de la langue sont inconnues par une partie des élèves, pour

ce faire, elle donne comme exemple la fonction heuristique. Celle-ci permet d'en savoir

plus sur le monde notamment grâce à l'interrogation « pourquoi? ». Or, les enfants à qui on

apprend à être curieux auront une culture plus large à condition que les adultes répondent à

leurs demandes. Sylvie Petit et Christian Laroche indiquent que ces différences induiraient

des inégalités de comportement de la part de l'enseignant envers les enfants (cela

inconsciemment). Les chercheurs déplorent ces distinctions de traitement, néfastes à la

scolarité de l'élève. Ils insistent pour dire, comme nous l'avons vu précédemment, que

chaque enfant doit être accepté par l'enseignant tel qu'il est. Le professeur doit considérer

le savoir de ses élèves en terme d'acquis car ce sont ces derniers qui constituent l'élève en

tant que personne.

L'origine de ces différences entre enfants engendre un débat chez les chercheurs.

Alors que certains penchent pour les catégories socio-professionnelles, pour d'autres,

réduire les différences scolaires en termes de classes sociales est extrêmement stigmatisant

et ne peut en aucun cas être généralisé.

23 A. FLORIN, Rapport au Haut Conseil de l'Éducation, L'Éducation en France, 2007, p.17.

12/53

C) La construction du langage dans l'interaction

1) Le rôle de l'enseignant, l'étayage
a) Construire les groupes de manière cohérente

Comme nous l'avons vu précédemment, chaque situation de langage (grands ou

petits groupes, échanges individuels, etc.) a ses raisons d'être et est bénéfique pour l'enfant.

C'est pourquoi, comme le souligne Agnès Florin24 l'enseignant doit mettre de la rigueur

dans le fonctionnement et la constitution des groupes et réguler les prises de parole de

chacun. Il est nécessaire de varier les situations de langage puisque celles-ci apportent

toutes un bénéfice, mais cela en veillant à un équilibre entre elles et à une cohérence dans

le choix de chacune.

Afin de créer cette cohérence et cet équilibre, il est possible de reprendre l'idée de

Viviane Bouysse25 qui insiste davantage sur la nécessité de connaître et de comprendre le

fonctionnement langagier d’un enfant. Il faut observer et évaluer pour connaître le niveau

de maîtrise linguistique de chaque élève. Cela permettra ensuite de constituer des groupes,

homogènes ou non, de manière plus pertinente.

b) Faut-il maintenir le thème de la conversation?

Lorsque l'on regarde les différentes théories à ce propos, elles semblent à première

vue se contredire. Pour exemple: Bruner26 a établi six fonctions de l'étayage, dont fait

partie la fonction de maintien de l'orientation. Il définit cette fonction comme la nécessité

pour l'enseignant de motiver l'élève tout au long de l'activité et de le garder concentré sur

celle-ci. Cela est indispensable afin que les enfants ne dévient pas leur attention des buts

initiaux. C'est une première théorie.

On pourrait ensuite citer Agnès Florin27, dont la thèse semble venir contredire celle

de Bruner. Elle explique que le fait d'imposer un thème de conversation, en refusant d'en

sortir, bloque la participation de certains enfants. En effet, lorsque l'enseignant choisit un

thème pour sa séance, il aurait parfois tendance à « rejeter » de manière directe ou non la

parole de l'enfant, dès lors que ce dernier n'est plus dans le thème de la conversation.

Agnès Florin souligne la nécessité d'être libéral dans les conversations. Il faut parfois
24 A. FLORIN, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à l'écrit, Paris Ellipses,
iouh1995.
25 V. BOUYSSE, Conférence du 11 février 2003, Comment enseigner le langage oral à l'école maternelle.
26 J. BRUNER, Le développement de l'enfant- savoir faire – savoir dire, Puf, 1983, p.277.
27 A. FLORIN, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à l'écrit, Paris Ellipses,
iouh1995.

13/53

laisser l'enfant dévier du sujet initial, prendre des initiatives au sein de la discussion. Cela

permet d'éviter la frustration des élèves et plus particulièrement des « petits parleurs » qui

verraient leurs rares prises de parole ignorées uniquement parce qu'ils ne sont pas dans

l'objectif notionnel premier de l'enseignant. Le professeur ne doit pas oublier que

l'expression orale fait partie des objectifs essentiels de l'école maternelle et les digressions

permettent cela.

Nous voici donc en présence de deux théories qui semblent s'opposer. Pourtant, en

y regardant de plus près et en nuançant les choses, il est certain qu'elles se complètent. En

effet, il est important de nuancer la thèse d'Agnès Florin de manière logique. Elle ne veut

absolument pas indiquer que les enfants doivent mener la séance « à leur guise » mais

uniquement préciser que si un enfant change de thème pendant quelques minutes et que

cela permet à des élèves, discrets habituellement, de participer davantage alors il y a un

réel bénéfice, à ne pas négliger. De la même manière, Bruner ne réfute pas l'idée que l'on

puisse sortir du sujet initial quelques minutes, mais il indique uniquement que pour

atteindre l'objectif final il est important de rappeler régulièrement la tâche première à

l'enfant.

c) L'allocation des tours de paroles et le type d'échanges

Comme nous l'avons vu précédemment, la participation de l'élève dépend de la

cohérence dans la constitution des groupes et de l'équilibre créé entre l'expression libre et

le maintien du thème initial. Cependant, les prises de parole des élèves ne dépendent pas

uniquement de cela. En effet, la façon dont l'enseignant leur donne la parole joue

également un rôle important. Duncan28 relève les indices verbaux et non-verbaux: on peut

nommer un enfant de manière directe par son prénom ou le nommer par la gestuelle (le

regard, le doigt, etc.). Ces indices permettent de réguler la parole. Par exemple, lorsqu'un

enfant ne participe absolument pas à la conversation ou lorsqu'il n'est plus concentré, on

peut être amené à le désigner de façon directe. L'enseignant doit veiller à ces indices afin

de donner la parole aux élèves de façon pertinente.

De plus, le type d'échanges induit par le professeur, a une conséquence sur la

participation des élèves. Par exemple, Goffman29 relève un type d'échanges qui obéit à ce

qu'il appelle les « contraintes rituelles ». On les retrouve lorsque le professeur pose une

28 Cité par A.FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite scolaire, Puf,
1991, p. 84 à 86.

29 Cité par A.FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite scolaire, Puf,
1991, p. 85.

14/53

question aux élèves qui oblige à une certaine réponse, sans laisser libre le champ des

propositions. C'est notamment le cas des questions fermées qui imposent de répondre par

« oui », « non » ou par des énoncés très brefs. Ce type d'interactions est très utilisé car il

permet à l'enseignant d'avancer plus vite dans sa séance. Cependant, il est indispensable de

les éviter car, en réalité, elles font obstacle à certaines compétences qui doivent être

travaillées chaque jour en classe de maternelle, telles que: « être capable de prendre des

initiatives et d'exprimer leur point de vue ».

Pour une meilleure participation de tous les élèves, le professeur des écoles devra

donc veiller à diversifier et à sélectionner de manière pertinente les allocations de tours de

parole, ainsi que le type d'échanges qu'il induit notamment par les questions qu'il pose.

d) Donner l'envie de s'exprimer

De nombreux chercheurs et enseignants indiquent qu'il faut donner le « goût »,

l'envie aux enfants de s'exprimer. Ces derniers doivent voir le langage oral comme un

plaisir utile et nécessaire qui leur permettra d'exprimer leurs opinions, leurs angoisses,

leurs questionnements et de s'épanouir en tant qu'être singulier. Comme on peut l'observer

dans les classes par les différences qui existent entre les élèves, l'expression orale n'est pas

innée mais acquise. L'enseignant, dans un rôle complémentaire à celui des parents, doit

permettre à l'enfant de s'exprimer et de prendre du plaisir à le faire. C'est pourquoi, il

veillera à varier les situations, les activités, les échanges, afin de permettre à chacun de

s'exprimer. Certains enfants ne pourront pas s'exprimer devant un grand groupe mais, en

variant les situations, l'enseignant remarquera par exemple qu'ils sont beaucoup plus à

l'aise en petits groupes. Cette diversité permettra une différenciation plus importante.

e) La théorie de Vygotski et les six fonctions de Bruner30

Vygotski31 est le premier à avoir parlé de la notion d'étayage. Celle-ci renvoie au

rôle de l'adulte, à l'aide et à l'accompagnement qu'il apporte dans l'apprentissage de

l'enfant. L'enseignant ou autre personne « soutien » intervient, selon le chercheur, dans ce

qu'il appelle la « Zone Proximale de Développement » (ZPD). Il s'agit de l'une des trois

zones mises en évidence par Vygotski, la première étant celle dans laquelle l'enfant peut

accomplir la tâche seul et la troisième, celle où elle est trop difficile à réaliser. La Zone

Proximale de Développement correspond donc à la deuxième zone, dans celle-ci, l'enfant

30 J. BRUNER, Le développement de l'enfant- savoir faire – savoir dire, Puf, 1983, p.277.
31 Cours de Madame SALAGNAC, Maître de conférence, IUFM de Gravelines, 2011.

15/53

doit être accompagné pour réaliser la tâche. Cette zone serait celle où l'apprentissage se

révèle le plus efficace.

Bruner a repris cette idée de « soutien, d' accompagnement » établie par Vygotski

et a essayé de définir différentes fonctions de l'étayage. Il en est venu à établir six

fonctions de l'étayage et rôle du tuteur énumérées ci-dessous:

• la finalisation ou l'enrôlement: il est indispensable pour la réussite de l'élève que

le but de l'échange lui soit donné pour qu'il s'intéresse à la situation. Le tuteur doit

faire en sorte de motiver l'enfant afin qu'il entre dans l'activité;

• la fonction de réduction du degré de liberté: l'enseignant doit estimer si la tâche

à accomplir n'est pas trop complexe pour l'élève et la simplifier si besoin est;

• la fonction de maintien de l'orientation (déjà évoquée précédemment): l'adulte

doit essayer de motiver l'élève et de le garder concentré tout au long de l'activité.

Cela est indispensable car les enfants dévient leur attention rapidement et trouvent

d'autres buts que les initiaux;

• la fonction de contrôle de la frustration: le professeur doit veiller à ce que la

tâche à réaliser soit adaptée au niveau de l'élève. Cela afin d'éviter une frustration

et donc un abandon de sa part;

• la fonction de démonstration: le tuteur utilise une technique mise en place par

l'élève afin qu'il la dépasse lui même;

• la fonction de feed-back: l'enseignant se réfère à un élément passé dans le but

d'éclaircir la pensée de l'élève.

Bruner ajoute qu'il existe différents styles d'étayage: insistant, dans le cas où

l'enseignant force l'élève à parler; mesuré, si l'enseignant laisse l'élève répondre ce qu'il

veut; et risqué, lorsque l'enseignant amène l'enfant à parler d'évènements personnels. Dans

tous les cas, le professeur doit veiller à ne pas pratiquer un contre-étayage. Car il serait,

dans ce cas de figure, impossible pour l'élève d'accomplir la tâche demandée et ses

apprentissages ne pourraient plus progresser.

L'efficacité de l'étayage dépend donc de la relation maître (ou autre

accompagnant)- élève, de la situation mise en place et de l'équilibre créé entre chacune des

fonctions citées ci-dessus.

16/53

2) Le langage avec les pairs
Agnès Florin32 insiste dans plusieurs de ses ouvrages sur l'interaction avec les pairs,

qui est selon elle, nécessaire au développement langagier de l'enfant. Par exemple, les

conversations dans les coins jeux sont des moments extrêmement riches pendant lesquels

l'enfant développe son vocabulaire. Elle insiste pour dire que le langage se crée

particulièrement dans la co-construction. Cette dernière souligne la nécessité de mettre les

élèves en situation de langage sans l'intervention d'un adulte. C'est par la différence de

compétences et de buts que le langage des élèves va progresser. En effet, si l'on met deux

enfants au coin cuisine, ils ne seront pas forcément d'accord sur la façon de s'approprier et

d'utiliser l'espace et parfois ils engageront une conversation pour montrer que chacun a

raison. Ce type d'échanges pendant lesquels l'enfant argumente et doit justifier sa position,

ses opinions, est très enrichissant dans la construction du langage, et ce quel que soit son

niveau. C'est pourquoi l'enseignant devra veiller à créer des moments où les élèves

échangent sans l'intervention d'un adulte.

3) Les « petits parleurs »
Il convient ici de définir ce qu'est un élève « petit parleur ». Selon Laurence

Lentin33, ce sont des enfants qui « ne peuvent pas faire entendre le son de leur voix dans le

milieu scolaire » mais qui peuvent être de « grands parleurs » dans le cadre familial. Ce

comportement n'est parfois que passager et peut se résoudre sans intervention de la part

d'un adulte.

a) Comment favoriser la prise de parole de ces enfants?

Laurence Lentin précise qu'il ne faut pas forcer ces enfants à parler car on pourrait,

dans ce cas, renforcer cette discrétion. En revanche, il ne faut absolument pas les ignorer et

continuer à leur parler afin de toujours les inclure dans le dialogue. De plus, il est

nécessaire de valoriser leur participation afin que celle-ci se reproduise.

Ensuite, Agnès Florin34, suite à de nombreuses expériences menées dans les classes,

relève des différences de traitement de la part de l'enseignant entre ceux qu'elle nomme les

« faibles parleurs » et les « grands parleurs ». Ainsi elle remarque, que dans un même

groupe comptant les deux types d'enfants nommés précédemment, le professeur parle

32 A. FLORIN, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à l'écrit, Paris Ellipses, 1995
33 L. LENTIN, Apprendre à penser, parler, lire, écrire, ESF éditeur, 1999, p.84.
34 A. FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite scolaire, Puf, 1991, p.

79 à 81.

17/53

davantage à ceux qu'il considère comme « grands parleurs ». Ces derniers sont donc

favorisés et l'adulte les encourage à monopoliser d'autant plus la parole, laissant encore

moins de place aux « petits parleurs ». Dans ce même ouvrage et grâce aux mêmes

expériences, Agnès Florin constate que les « petits parleurs » participent plus lorsqu'ils

sont en petits groupes homogènes. Ces derniers ne se sentent pas oppressés par le regard

de toute une classe et ne sont pas freinés par les « grands parleurs », ceci fonctionne

d'autant plus chez les petits et tous petits. Enfin, elle remarque que lorsque l'activité fait

référence à l'expérience personnelle de l'enfant ou fait appel à des émotions telles que la

peur et la joie, l'élève semble avoir plus envie de s'exprimer puisqu'il se sent impliqué dans

la séance ou la conversation.

b) L'appellation « petit parleur » est-elle légitime?

Pierre Péroz35 remet en cause le terme de « petit parleur ». L'auteur prend le

problème à contre-sens en se demandant s'il existe réellement des « petits parleurs ». En

effet, pour définir un enfant de cette manière il faut d'abord vérifier qu'il l'est dans toutes

les situations. Comme nous l'avons souligné avec les propos de Laurence Lentin, un élève

peut être « petit parleur » à l'école et au contraire « grand parleur » à la maison. De plus, il

faut s'assurer que ce statut donné par l'enseignant n'entrave pas davantage leur

participation orale.

Grâce à une expérience réalisée sur deux petites filles considérées comme telles,

Pierre Péroz montre que l'enseignante bloque la participation de l'une des enfants. En effet,

elle l'a considère comme « petite parleuse » et avec un niveau de langage trop faible pour

participer à des activités qui nécessiteraient des constructions syntaxiques plus

développées. Pierre Péroz déplore le fait que le professeur pense avant tout en terme

d'objectifs notionnels et que ceci l'amène à laisser de côté les enfants les plus en difficulté.

Pour parvenir à la réalisation de ses objectifs, l'enseignante choisit donc de renforcer les

inégalités langagières. En revanche, les enfants qui n'ont ni problème de syntaxe ni de

lexique, sont toujours élus pour participer à ces activités et leur statut de « grands

parleurs » s'en voit donc renforcé.

En agissant ainsi, les « petits parleurs » peuvent ressentir une frustration qui les

bloquera par la suite. Cela peut également les amener à se considérer ainsi et ils pourraient

ne plus se sentir obligés de participer aux activités langagières.

35 P. PÉROZ, Pourquoi parler des petits parleurs?, 25 et 26 novembre 2010, p. 10 à 14.

18/53

Pour conclure cette partie théorique, on peut dire que la définition du langage et

son acquisition sont à l'origine de nombreux débats et théories. Celles-ci sont généralement

complémentaires et il est important pour le futur enseignant de les connaître afin de

comprendre plus clairement ce qu'est le langage et comment l'enfant l'acquiert.

De plus, les Programmes Officiels de l'école primaire insistent sur la nécessité de

travailler l'expression, écrite comme orale. Ceux-ci indiquent que l'école maternelle doit

avoir comme objectif premier « l'acquisition d'un langage oral riche ». C'est pourquoi

chaque enseignant doit veiller à mettre en place des situations qui permettent les échanges

entre enfants, sans jamais oublier les élèves les plus discrets. La différenciation doit faire

l'objet d'une attention particulière de la part du professeur. Il est nécessaire de ne pas

considérer que les enfants qui parlent peu ne peuvent pas évoluer et surtout ne feront pas

avancer la séance. Cela reviendrait à laisser de côté une partie des élèves et à ne travailler

qu'avec ceux qui ont le plus de facilités. L'enseignant oublierait dans ce cas de respecter

l'une des dix compétences qu'il doit avoir, qui est de « prendre en compte la diversité des

élèves », d'après le Bulletin Officiel n°29 du 22 juillet 2010.

Enfin, comme le souligne Pierre Péroz, on peut également s'interroger sur le terme

de « petit parleur ». Pour ce faire, nous nous questionnerons dans la partie analyse dans le

but de savoir si la qualification de « petite parleuse », que nous avons donnée aux deux

élèves suivies, était réellement justifiée. Cette troisième partie nous permettra également

de vérifier si la façon de construire les groupes, le maintien ou non du thème, le type

d'allocations des tours de parole et d'échanges modifient ou non la participation des

enfants. Mais avant cela, nous exposerons les différentes situations mises en place pour

répondre à ces questionnements, dans la partie méthodologique.

19/53

Deuxième partie: méthodologie

A) L'école et la population

Après avoir trouvé notre sujet de mémoire, nous avons recherché une école. Notre

terrain de recherche devait être une classe maternelle dans laquelle au moins deux enfants

pouvaient être considérés comme « petits parleurs ». Par chance, nous comptons chacune

dans notre entourage plusieurs enseignants et c'est par le biais de l'un d'entre eux que nous

avons trouvé la classe et les enfants. C'est une classe de petite et moyenne sections qui

compte 28 élèves dont 24 moyens et 4 petits dans une école située en milieu urbain.

Dans un premier temps, nous avons rencontré l'enseignante un soir, après que les

enfants soient partis. Elle nous a décrit l'attitude des deux élèves, a répondu à nos

questions, et nous avons organisé nos venues dans la classe. Nos observations se sont

déroulées tous les lundis matins à partir du mois d'octobre et jusqu'au mois de décembre.

L'enseignante qui nous a accueillies exerce ce métier depuis dix ans, elle a toujours

travaillé en maternelle et elle est arrivée dans cette école en septembre dernier.

Durant les premières séances, nous n'avons pris qu'un rôle d'observatrices afin que

les élèves se familiarisent à notre présence. Nous avons donc passé une première matinée

dans la classe au mois d'octobre et avons très vite constaté que les deux élèves

correspondaient tout à fait à la population que nous recherchions pour notre mémoire. Il

s'agissait de deux petites filles âgées de 3 ans et 3 mois et de 3 ans et 6 mois, elles étaient

dans une attitude de retrait systématique par rapport au groupe classe et à aucun moment

nous n'avons eu la possibilité de les voir prendre la parole seules ou spontanément. Nous

avons également remarqué que l'une d'entre elles parlait lorsque l'enseignante s'adressait

au groupe classe et avait une expression faciale très marquée, alors que l'autre enfant ne

parlait absolument pas et il était très difficile de décrypter une émotion, un refus ou une

autre expression sur son visage.

20/53

B) Les enregistrements

Pour réaliser notre recueil de données, nous avons dans un premier temps demandé

aux parents l'autorisation de filmer les enfants. Malheureusement, nous avons eu des refus

notamment de la part des parents de l'une des élèves que nous voulions observer. En lisant

l'ouvrage d'Agnès Florin36, nous avons constaté que le magnétophone permet de réaliser un

très bon recueil de données. Nous avons donc réalisé des enregistrements sonores. Pendant

que l'une d'entre nous menait la séance avec les enfants, l'autre prenait des notes sur les

tours de paroles afin de faciliter nos retranscriptions par la suite.

Nous avons transcrit cinq séances qui correspondent au total à 41 minutes et 42

secondes (soit 2502 secondes) d'enregistrements. A partir de ceux-ci nous pourrons

analyser les prises de parole des deux enfants que nous suivons, notamment en réalisant

des tableaux qui révèleront le temps exact et le pourcentage de prise de parole de chacune.

C) Les situations mises en place

Nous avons mis en place des situations de langage variées afin de pouvoir répondre

à notre problématique: certaines situations favorisent-elles la participation des « petits

parleurs »? Nous avons appris, par le biais de nos cours et de nos lectures, que certaines

situations aident à l'expression verbale des élèves, ce que nous expliquons dans la partie

théorique. Ainsi nous avons mis en place cinq situations en faisant varier le nombre

d'enfants participant à l'activité et le type d'activité (lecture, jeu, etc.). Quatre activités se

sont déroulées en groupes restreints (deux ou quatre enfants) et à l'extérieur de la classe

afin d'éliminer les bruits parasites sur les enregistrements. Nous avons également fait le

choix de ne mener que cinq séances afin de ne pas perturber l'organisation de la classe.

• Situation 1

L'enseignante donne chaque week-end une peluche (Calinours) à un élève. Celui-ci

l'emmène chez lui et les parents rédigent un résumé de ce que Calinours a fait

pendant le week-end avec l'enfant. Arrivé en classe, l'élève raconte aux autres les

activités faites avec la peluche. Ceci se déroule durant les rituels du matin, devant

le groupe classe, au coin regroupement. La première situation que nous avons

36 Agnès Florin, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à l'écrit, 1995 P.118 et 119

21/53

enregistrée à l'aide d'un magnétophone est donc celle-ci. Au travers de cette

situation, nous voulions voir comment l'élève prend la parole devant tout le groupe

classe. Elle renvoie l'enfant à son expérience personnelle puisqu'il raconte son

propre week-end avec Calinous, ceci est censé favoriser la prise de parole de

l'élève. Mais nous voulions aussi voir si le fait de prendre la parole devant tous les

élèves n'allait pas créer un blocage chez l'enfant. (Annexe n°1)

• Situation 2

La seconde situation fut une séance durant laquelle l'une d'entre nous a lu une

histoire faisant appel aux émotions. Nous l'avons réalisée avec les quatre enfants du

groupe des petits dans la salle de bibliothèque. Sur les conseils de nos tutrices, nous

avons décidé de travailler sur le thème de la peur, car il favorise la participation des

enfants. Nous voulions voir si nos deux « petites parleuses » osaient prendre la

parole dans un groupe restreint. Pour cela nous avons d'abord lu l'histoire La main

de la sorcière de Peter Utton. Ensuite, nous avons mis en place une discussion sur

les peurs de chacune afin de favoriser la participation des élèves que nous suivions.

(Annexe n°2)

• Situation 3

La troisième séance que nous avons mis en place s'est déroulée uniquement avec

les deux élèves que nous suivions pour notre recherche. Nous avons organisé un

jeu qui se nomme « Je m'habille ». Celui-ci comprenait des silhouettes d'enfants

qu'il fallait habiller à l'aide d'étiquettes représentant des vêtements. Grâce à cette

activité nous espérions répondre à la question suivante: les élèves que nous

observons parlent-elles davantage lorsqu'elles ne sont pas avec d'autres enfants qui

monopolisent la parole? De plus, nous nous attendions à ce que le thème de la

nudité les fasse rire et peut-être les motive à parler. (Annexe n°3)

• Situation 4

Devant l'engouement des enfants face à cette troisième activité, nous avons décidé

de la réitérer afin de répondre à la question suivante: la prise importante de parole,

lors de la séance précédente, était-elle due à l'activité elle-même ou au fait que les

22/53

élèves n'étaient qu'en binôme? Nous avons donc mené l'activité de la même façon

que la séance précédente mais en présence des élèves du groupe des petits. (Annexe

n°4)

• Situation 5

Suite à l'activité sur les vêtements et à la demande de l'ensemble de groupe des

petits, nous avons mis en place une dernière situation: la lecture d'une histoire.

Nous avions déjà effectué ce type d'activité, la différence entre cette histoire et

celle de l'autre séance est qu'elle n'a pas eu lieu de notre propre initiative mais suite

à la demande des enfants (dont les deux élèves que nous suivions). Une des

« petites parleuses » a choisi le livre à lire: Juliette s'habille toute seule de Doris

Lauer. L'atmosphère était détendue et les élèves « petites parleuses » semblaient

motivées à l'idée de la lecture du livre. De plus, les semaines ayant passé, les

enfants nous connaissaient davantage et commençaient à prendre l'habitude de nos

activités en petits groupes hors de la classe, et nous les sentions plus à l'aise qu'au

départ. Ceci pouvait donc être intéressant pour notre recherche. (Annexe n°5)

23/53

Troisième partie: analyse

A) La répartition du temps de parole

A partir des enregistrements effectués, nous avons choisi de réaliser une analyse

quantitative qui a pour objectif de révéler la répartition du temps de parole; cela à partir de

tableaux. Ces derniers sont réalisés de la manière suivante: la première ligne indique la

population ayant participé à la conversation, la seconde présente le nombre de tours de

parole pour chacun. Les deux dernières s'intéressent davantage au temps, en donnant la

répartition en minutes, secondes et en pourcentage. La dernière colonne présente les

résultats totaux pour chaque catégorie. Ces tableaux nous permettront de voir avec plus de

clarté la gestion du temps de parole durant les activités. Ils nous indiqueront également

quels axes développer pour l'analyse qualitative.

24/53

CALINOURS

Pour cette séance Assine était assise sur le banc à côté de l'enseignante face à toute

la classe. Aucun autre enfant n'est intervenu durant la conversation.

ENS ASS Total
Nombre de tours de

parole 6 5 11

Temps en secondes
et en minutes

150 secondes
soit

2 minutes et 30

secondes

7 secondes

157 secondes

soit
2 minutes et

37 secondes
% du temps total 95,54% 4,46% 100,00%

Lors de cette discussion sur le week-end de Calinours, l'échange verbal s'est

retrouvé très restreint. En effet, on peut constater que l'enseignante est davantage dans un

monologue avec 2 minutes et 30 secondes sur un total de 2 minutes et 37 secondes, soit

95,54% du temps de parole. Pourtant, le nombre de tours de parole est quasiment

identique: six pour l'enseignante et cinq pour Assine.

25/53

Illustration 1:
Répartition du temps de parole et confrontation du nombre de tours de parole.

95,54%

4,46%

Enseignante
Assine

Enseignante Assine
0

1

2

3

4

5

6

L'HISTOIRE LA MAIN DE LA SORCIERE de PETER UTTON

Durant cette situation, qui s'est déroulée hors de la classe, quatre élèves étaient

présentes: celles faisant l'objet de notre recherche ainsi que deux autres élèves du groupe

des petits.

LYD SHA KAH ASS LUC Total
Nombre de

tours de
parole

57 0 46 2 8 113

Temps en
secondes et

minutes

912
secondes
soit 15

minutes et
12

secondes

0

134
secondes et
demi soit 2
minutes et

14
secondes et

demi

3 secondes

14
secondes et

demi

1064
secondes
soit 17

minutes et
44

secondes

% du
temps total 85,71% 0,00% 12,64% 0,28% 1,37% 100,00%

Cette situation dure 17 minutes et 44 secondes et nous pouvons constater, de

nouveau, que le temps de parole occupé par l'adulte est très important. Il représente

26/53

Illustration 2:
Répartition du temps de parole et confrontation du nombre de tours de parole.

85,71%

12,64%
0,28% 1,37%

Lyd.
Sha.
Kah.
Ass.
Luc.

Lyd. Sha. Kah. Ass. Luc.
0

10

20

30

40

50

60

85,71%, ce qui permet de dire que l'ensemble du temps de parole des élèves est égal à

14,29%. Le temps de parole occupé par Lydie est important, cependant cela s'explique par

le fait qu'elle ait lu l'intégralité de l'histoire.

Kahine occupe, comme dans les autres séances, un temps de parole conséquent,

ici, un peu moins de 13%. Le temps de prise de parole cumulé des trois autres élèves est

donc extrêmement dérisoire (1,65% du temps total) face à celui de Kahine. Nous pouvons

donc d'ores et déjà conclure en disant que le temps de parole n'a pas été régulé par l'adulte

pour que chaque élève ait un temps de parole équivalent.

Nous constatons également une différence de prise de parole flagrante entre les

élèves: 46 pour Kahine et respectivement 2 et 8 pour Assine et Lucie. Ce qui montre que

nos « petits parleurs » n'osent pas prendre la parole lorsqu'un élève plus « bavard » est

présent.

En ce qui concerne nos « petites parleuses », leur temps de parole est différent.

Nous pouvons, en effet, constater que Lucie prend plus souvent la parole et surtout plus

longtemps (11 secondes et demi de plus) comparée à Assine.

27/53

« JE M'HABILLE 1 »

Cette séance s'est déroulée hors de la classe pour que les deux enfants soient plus à

l'aise. En effet, lors des premiers enregistrements, nous avons constaté la difficulté pour

Assine de s'exprimer devant un groupe.

JUL LUC ASS Total
Nombre de

tours de parole
30 22 10 62

Temps en

secondes et

en minutes

249 secondes

soit 4 minutes et

9 secondes

26 secondes 17 secondes

292 secondes

soit

4 minutes et 52

secondes

% du temps

total
85,27% 8,90% 5,82% 100,00%

28/53

Illustration 3:
Répartition du temps de parole et confrontation du nombre de tours de parole.

85,28%

8,90%
5,82%

Jul.
Luc.
Ass.

Jul. Luc. Ass.
0

5

10

15

20

25

30

Cette situation peut se voir adresser les mêmes remarques que celles de Calinours.

En effet, le temps de parole de Julie équivaut à plus de 85% du temps total, alors que celui

des deux enfants sommé ne dépasse pas les 15%.

En effectuant une analyse plus poussée du temps de parole des élèves, il est

possible de remarquer que Lucie totalise 60% du temps total des deux enfants et plus de

69% du nombre de tours.

Nous avons ensuite calculé combien de temps dure en moyenne une intervention

par enfant. Les résultats obtenus sont: 1,18 secondes en moyenne pour une intervention de

Lucie et 1,7 secondes pour Assine.

Ces résultats montrent donc que Lucie prend davantage la parole mais que les

interventions d'Assine sont en moyenne plus longues.

29/53

Illustration 4:
Ratio des temps et prises de parole - temps moyen de parole par prise de parole

Tps de parole Prises de parole
0%

20%

40%

60%

80%

100%

Ass.
Luc. Luc. Ass.

0

0,2

0,4

0,6

0,8

1

1,2

1,4

« JE M'HABILLE 2 »

Cette séance est en lien avec la précédente puisque l'activité proposée est la même

mais la population est différente. En effet, nous passons de deux à quatre élèves.

LYD SHA KAH ASS LUC Total
Nombre
de tours

de
parole

81 19 47 19 34 200

Temps
en

secondes
et en

minutes

443
secondes

soit 7
minutes et

23
secondes

14 secondes
et 1/2

66 secondes
soit

1 minute
et 06

secondes.

13 secondes
et 1/2

27 secondes
et 1/2

564
secondes et

1/2
soit

9 minutes
et 24

secondes
% du
temps
total

78,48% 2,57% 11,69% 2,39% 4,87% 100,00%

30/53

Illustration 5:
Répartition du temps de parole et confrontation du nombre de tours de parole.

78,48%

2,57%

11,69%
2,39% 4,87%

Lyd.
Sha.
Kah.
Ass.
Luc.

Lyd. Sha. Kah. Ass. Luc.
0

10

20

30

40

50

60

70

80

90

Pour cette séance (situation 3), le ratio de temps de parole de l'adulte est réduit par

rapport aux séances précédentes, bien qu'il soit toujours conséquent. En effet, il atteint

presque 80% du temps total. Contrairement aux autres relevés, on peut remarquer ici que

l'une des enfants se démarque clairement du reste du groupe par son temps de parole et son

nombre de tours: Kahine. En effet, une fois sur quatre c'est elle qui participe. Son temps de

parole, qui représente 11,69% de la durée de la séance, est supérieur à la somme de celui

des trois autres élèves , qui n'est lui, que de 9,83% au total.

En ce qui concerne nos « petites parleuses », nous remarquons que Lucie est,

comme dans toutes les séances précédentes, plus « bavarde » qu'Assine, puisque son temps

de parole est double. Il en va de même pour le nombre de tours. La proportion est donc

quasiment identique, ce qui nous permet d'affirmer que le temps moyen d'une intervention

est globalement égal.

31/53

Illustration 6:
% de temps de parole de l'enseignant

scéance 1 scéance 2 scéance 3 scéance 4 scéance 5
60

65

70

75

80

85

90

95

100

L'HISTOIRE J ULIETTE S'HABILLE TOUTE SEULE de DORIS

LAUER

Cette séance est en lien avec le jeu « Je m'habille » utilisé précédemment. Durant

celle-ci quatre élèves étaient présentes: les « petites parleuses » et deux autres enfants

faisant partie du groupe des petits.

LYD SHA KAH ASS LUC TOTAL
Nombre de

tours de
parole

52 6 35 4 18 115

Temps en
secondes et
en minutes

332
secondes

et 1/2
soit

5 minutes
et 32

secondes

9 secondes
et 1/2

62
secondes et

1/2
4 secondes 17

secondes

425
secondes

et 1/2
soit 7

minutes et
5

secondes
et 1/2

% du temps
total 78,14% 2,23% 14,69% 0,94% 4,00% 100,00%

32/53

Illustration 7:
Répartition du temps de parole et confrontation du nombre de tours de parole.

78,14%

2,23%

14,69%
0,94% 4,00%

Lyd.
Sha.
Kah.
Ass.
Luc.

Lyd. Sha. Kah. Ass. Luc.
0

10

20

30

40

50

60

Cette situation a duré, comme nous pouvons le voir, 7 minutes et 5 secondes et

1/2. Comme pour la séance avec La main de la sorcière, Lydie occupe une grande partie

du temps de parole. Ce que nous expliquons à nouveau par le fait qu'elle ait lu l'histoire.

En ce qui concerne les enfants, nous pouvons remarquer que le temps de parole

n'est pas divisé équitablement. En effet, Kahine monopolise une grande partie de la

conversation (soit 14,69 %) ce qui laisse Lucie et Assine en retrait (elles représentent à

elles deux, moins de 5% du temps de parole). Ainsi, Assine est quasiment absente en

occupant seulement 4 secondes sur l'ensemble des 425 secondes que dure la situation, soit

moins de 1% du temps. Quant à Lucie, elle occupe une part légèrement plus importante.

Avec 18 interventions, son temps de parole représente moins de 4%.

33/53

Tableau récapitulatif

Ce tableau reprend, d'une manière générale, les trois séances réalisées avec les

quatre élèves: les histoires de Juliette s'habille toute seule et de La main de la Sorcière

ainsi que l'habillage en groupe.

LYD ou
JUL SHA KAH ASS LUC TOTAL

Nombre
d'interventions 190 25 128 25 60 428

Temps en
secondes et en

minutes.

1687
secondes

et 1/2
soit 28
minutes

et 7
secondes

et 1/2

24
secondes

263
secondes

soit 4
minutes et

23
secondes.

20
secondes

59
secondes

2053
secondes

et 1/2
soit
34

minutes
et 13

secondes
et 1/2

% du temps
total. 82,18% 1,17% 12,81% 0,97% 2,87% 100,00%

34/53

Illustration 8:
Répartition du temps de parole et confrontation du nombre de tours de parole.

82,18%

1,17%
12,81%

0,97% 2,87%

Lyd. ou Jul.
Sha.
Kah.
Ass.
Luc.

Lyd. ou Jul. Sha. Kah. Ass. Luc.
0

20

40

60

80

100

120

140

160

180

200

L'ensemble des trois séances aura duré un peu plus de 34 minutes. Nous pouvons

remarquer que le temps de parole occupé par l'adulte est supérieur à 82%. Ce qui permet

de dire que le temps d'intervention des élèves est d'environ 8%, soit 366 secondes (ce qui

fait 6 minutes et 6 secondes).

Quand nous nous fixons sur les données concernant les élèves, nous constatons que

le nombre d'interventions de Kahine est très important, se rapprochant davantage du notre.

Cependant proportionnellement au nombre d'interventions de l'adulte, son temps de parole

est relativement faible. Ceci nous amènera à nous interroger, dans la partie suivante, sur

notre gestion du temps de parole lors des activités.

35/53

Tableau comparatif du temps de parole des élèves

A partir du tableau récapitulatif, nous en avons établi un nouveau qui nous

permettra d'étudier la participation des enfants sans prendre en compte les résultats

obtenus par l'enseignante.

SHA KAH ASS LUC TOTAL
Nombre

d'interventions 25 128 25 60 238

Temps en secondes
et en minutes. 24 secondes

263
secondes

soit 4
minutes et

23
secondes.

20
secondes

59
secondes

366
secondes

soit 6
minutes et
6 secondes

% du temps de
parole 6,56% 71,86% 5,46% 16,12% 100,00%

% du nombre
d'interventions 10,50% 53,78% 10,50% 25,21% 100,00%

36/53

Illustration 9:
Répartition du temps de parole et confrontation du nombre de tours de parole.

6,56%

71,86%

5,46%

16,12%

Sha.
Kah.
Ass.
Luc.

Sha. Kah. Ass. Luc.
0

20

40

60

80

100

120

140

Ces résultats nous permettent de constater, immédiatement, l'importante prise de

parole de Kahine. En effet, sa participation représente plus de 70% du temps total et près

de 54% du nombre d'interventions. Kahine peut donc être considérée comme une « grande

parleuse » puisque le temps de parole des trois autres enfants réuni ne représente que 28%.

De plus, nous pouvons remarquer que Lucie, considérée comme « petite parleuse »

totalise 25,21% du nombre d'interventions et plus de 16% du temps de parole sur

l'ensemble des séances. Ces résultats nous permettront de nous interroger, dans l'analyse

qualitative, sur le statut de « petite parleuse » donné à Lucie.

37/53

Illustration 10:
Ratio du nombre d'interventions

10,50%

53,79%
10,50%

25,21%

Sha.
Kah.
Ass.
Luc.

Illustration 11:
Comparaison tours et temps de parole

Tours de parole Temps de parole
15
16
17
18
19
20
21
22
23
24
25

Sha.
Ass.

Assine totalise un nombre d'interventions égal à celui de Shaïna mais dans un laps

de temps inférieur. On constate qu'elle est l'élève la moins « bavarde » sur l'ensemble des

séances, cependant, nous nous poserons la question: certaines situations ont-elles favorisé

sa prise de parole?

38/53

B) Analyse qualitative

1) La gestion du temps de parole par l'adulte
a) L'allocation des tours de parole

• En observant les transcriptions, nous constatons que l'allocation des tours de parole

est peu diversifiée. En effet, nous ne relevons que deux façons de donner la parole:

- l'enfant est désigné directement par son prénom. Exemple:

LYD 6 - ça c'est un manteau oui qui c'est cette petite fille Lucie?
(transcription de Je m'habille 2)

- l'enseignant pose une question à l'ensemble du groupe. Exemples:

LYD 10 - nan ça c'est quoi?
(transcription de Je m'habille 2)

LYD 12 - regardez qu'est-c(e) qu'i(l) se passe?
(transcription de La main de la sorcière de Peter Utton)

LYD 27 - alors ensuite qu'est-c(e) qu'elle va mettre Juliette?
(transcription de Juliette s'habille toute seule de Doris Lauer)

Comme nous le constatons dans ces exemples qui illustrent l'ensemble des

transcriptions, dans la plupart des cas les questions sont fermées. Dans de rares cas les

questions sont ouvertes. Exemple:

LYD 28 - et t'as peur de quoi encore +++ qu'est-ce qui te faire peur aussi?
(transcription de La main de la sorcière de Peter Utton)

Au vu de ces relevés, nous soulignons notre manque de diversification dans les

types d'allocations. En effet, d'après nos lectures et comme il est souligné dans la partie

théorique, il est nécessaire de favoriser les questions ouvertes, ce que nous omettons. Ce

constat nous amènera donc à nous interroger dans la partie suivante (Cf. Les situations

favorisant la prise de parole) sur les conséquences de ce manque.

De plus, la désignation directe par le prénom est privilégiée au détriment des

indices non-verbaux tels que le regard et les mouvements du corps. Les indices non-

verbaux sont pourtant nécessaires car, comme nous le soulignons dans la partie théorique,

ils permettent des échanges moins conventionnés puisqu'ils peuvent ouvrir le champ des

réponses à un nombre de personnes plus important. Contrairement à la désignation directe,

39/53

qui, associée aux questions fermées, laisse peu de place à la spontanéité des enfants.

Effectivement, en interrogeant un seul élève à la fois, nous bloquons la parole des autres et

en ne posant que des questions fermées nous limitons les réponses à des « oui », « non »,

au plus, à une phrase très brève.

 Ce constat que nous établissons, sera vérifié dans la partie suivante puisque nous

relèverons les moments durant lesquels les élèves se sont montrés les plus expressifs. Nous

chercherons à montrer si ce fut bien lorsque nous évitions la désignation directe et les

questions fermées.

b) La régulation du temps de parole

Comme nous l'avons souligné dans la partie théorique, il est nécessaire que

l'enseignant régule les temps de parole durant les moments de langage. Il doit veiller à ce

que l'ensemble des élèves participe équitablement et à ne pas monopoliser la parole.

• En observant notre analyse qualitative, on remarque immédiatement que l'adulte

occupe une place conséquente dans l'espace discursif. Cela peut s'expliquer de différentes

façons:

- l'activité l'y oblige. Par exemple lorsqu'une histoire est racontée. Dans ces situations

l'adulte est contraint d'occuper un temps de parole important. (transcription la main de la

sorcière de Peter Utton);

- l'enseignant reprend ce que les élèves disent. Exemple:

ASS 3 - j'ai mis des bottes
JUL 7 - des 'bottes + d'accord
(transcription de Je m'habille 1)

- parce que l'adulte veut mener la séance à un but précis. Exemple:

la question est posée une seconde fois afin de maintenir la conversation suite à

l'intervention de l'élève (Kahine).

LYD 29 - […] est-c(e) que c'est un pantalon?
LUC 10 - oui::
KAH 21 - ah elle pleure là
LYD 30 - c'est un pantalon?
(transcription de Juliette s'habille toute seule)

40/53

En analysant la répartition du temps de parole durant les activités, nous avons

remarqué qu'il y avait d'importantes différences de participations entre les élèves. Cela

peut s'expliquer par un manque de régulation du temps de parole de la part des adultes.

Effectivement, comme l'indique Pierre Péroz, dont nous exposons la thèse dans la partie

théorique, l'enseignant donne davantage la parole aux élèves qui sont considérés comme

des « grands parleurs ». Cela, parce qu'ils estiment que ce sont ces élèves là qui font

avancer la conversation et les amènent au but final.

Pourtant, en observant les transcriptions, il est possible de constater que les

« grands parleurs » ne sont jamais désignés directement lors des séances. En prenant pour

exemple la transcription de Juliette s'habille toute seule de Doris Lauer, on relève six

désignations directes pour Assine qui est l'élève participant le moins. Ensuite, nous

relevons trois désignations pour Lucie et aucune pour Kahine qui est l'élève la plus

«bavarde ».

Nous pouvons donc penser que nos lectures ont été bénéfiques pour la gestion des

séances puisque nous avons veillé à avantager les « petites parleuses » en leur donnant

régulièrement la parole de façon directe.

• Ainsi, nous constatons que les élèves qui ont tendance à monopoliser la parole ont

dû utiliser différents procédés afin de l'obtenir:

- répondre à une question qui ne lui est pas adressée. Exemple:

LYD 43 - elle met l'autre chaussette ben oui faut mettre les deux ++ ensuite
qu'est-c(e) qu'elle fait d'autre Assine?§

KAH 30 - §et elle met le pantalon
(transcription de Je m'habille 2)

- couper la parole de l'enseignant. Exemple:

LYD 19 - […] donc on avait dû mettre beaucoup de vêtements
<3s.>§

KAH 7 - §ah::: regarde i(l) y a une robe
(transcription de Je m'habille 2)

- couper la parole des autres élèves. Exemple:

LYD 38 - elle va aller +
LUC 14 - à l'école§
KAH 27 - §à Dunkerque
(transcription de Juliette s'habille toute seule de Doris Lauer)

41/53

- reprendre ce qu'un élève vient de dire. Exemple:

LYD 37 - […] oh dis donc Assine elle n'a peur de rien de quoi tu as peur
Assine?

ASS 1 - de rien
LYD 38 - <+ fort> de rien° <en chuchotant> dis donc et toi?°

 LYD s'adresse à LUC
KAH 31 - moi j'ai peur de rien aussi
(transcription de La main de la sorcière de Peter Utton)

- prendre la parole à la place de l'adulte et interroger un autre élève. Exemple:

KAH 35 - et toi t(u) as peur des lions? KAH s'adresse à LUC
(transcription de La main de la sorcière de Peter Utton)

• L'usage de ces différentes procédés de la part de ces élèves, nous a obligées à

réguler la parole de diverses manières:

- demander à l'enfant de laisser la parole aux autres, verbalement. Exemple:

KAH 31 - §et la veste
 LYD 45 - attends on va laisser un p(e)tit peu parler les autres ma puce ++ alors

Lucie est-c(e) que tu peux me dire [...]
(transcription de Juliette s'habille toute seule de Doris Lauer)

- demander à l'enfant de laisser la parole aux autres, de manière non-verbale. Exemple:

LYD 23 - mes chaussettes à gros pois une à la fois et à l'endroit
KAH 18 - §et elle a mis son maillot

<2sec.>
LYD 24 - ma chemise à fleurettes + juste les boutons c'est devant [...]

 LYD met son doigt sur la bouche
(transcription de Juliette s'habille toute seule)

- en ignorant les prises de parole de l'élève « grand parleur » pour en interroger un autre.

Exemple:

LYD 26 - […] alors on va essayer de mettre une robe
KAH 12 - alors attends j'ai enlevé
LYD 27 - Lucie regarde, Lucie a mis ça, hop! les filles sont d'accord alors on

le laisse d'accord?
 (transcription de Je m'habille 2)

Avec le recul, ce dernier procédé nous semble inadapté. En effet il n'est pas conseillé

d'ignorer la parole des élèves comme nous le faisons ici.

42/53

Il nous semble évident de dire que nos nombreuses lectures nous ont aidées en

différents points: nous avons essayé d'utiliser la désignation directe pour donner davantage

la parole aux « petits parleurs ». Et nous avons également veillé à restreindre la

participation des enfants qui la monopolisaient par des indices verbaux et non-verbaux.

Cependant, malgré ces lectures, nous avons reproduit certaines erreurs que nous

n'avons constatées qu'en relisant les transcriptions telles que: un nombre trop important de

questions fermées et l'ignorance de la parole de certains enfants.

Après avoir analysé l'allocation et la régulation de la parole, il nous semble

intéressant de vérifier si les procédés que nous avons utilisés, ainsi que les situations

choisies ont favorisé la prise de parole des « petits parleurs ».

2) Les situations et les procédés qui favorisent la prise de parole
a) Le thème de la conversation

En ce qui concerne le thème, comme nous l'avions signalé dans la partie théorique,

certains sujets favorisent la participation des élèves. Il est préférable de choisir des thèmes

faisant appel à l'expérience de l'enfant et à l'émotion.

Cependant, nous constatons au vu des transcriptions que ceci n'est valable que sous

certaines conditions. Nous verrons ici que quelques thèmes, qui amènent pourtant

généralement une participation importante, n'ont pas fonctionné. Nous les exposerons ici

et tenterons dans les parties suivantes de comprendre pourquoi.

Par exemple, la séance Calinours avait été choisie parce que nous pensions que

demander à l'enfant d'expliquer son week-end avec l'ourson l'amènerait à prendre la parole.

Or, comme on peut l'observer dans la transcription, Assine ne prend la parole que cinq fois

et ses réponses ne sont composées que d'un sujet suivi d'un verbe d'action comme « j'ai

joué » ou par les adverbes « oui » et « non ». Ceci montre dans un premier temps qu'il ne

suffit pas de donner un sujet faisant appel à l'expérience personnelle pour que l'enfant

prenne la parole. En effet, d'autres données doivent entrer en jeu, ce que nous verrons dans

les parties suivantes.

En prenant une autre séance que nous avons réalisée comme celle de l'histoire La

main de la sorcière de Peter Utton, nous pouvons constater que le thème de la conversation

qui était ici la peur, n'a pas permis une participation conséquente de la part des « petites

parleuses ». En effet, le temps de parole d'Assine n'équivaut qu'à 0,28% du temps total et

celui de Lucie à 1,37%. Cela est inférieur à leur temps de participation moyen pour

43/53

l'ensemble de séances puisque celui d'Assine est en moyenne de 0,98% et celui de Lucie

de 2,88%.

En nous attachant maintenant à la situation Je m'habille 2, nous remarquons que le

temps de parole de Kahine est moins important que son temps moyen sur l'ensemble des

séances (il est égal à 11,72 % pour cette séance contre presque 13% pour l'ensemble).

Ceux de Lucie et Assine augmentent de manière conséquente puisque le temps moyen de

Lucie est de 2,88% alors que pour cette séance il est 4,84%. Celui d'Assine qui est en

moyenne de 0,97% passe ici à 2,40%.

On se demandera donc pourquoi certaines de ces séances ont fonctionné et d'autres

non alors que toutes avaient été choisies principalement en fonction du thème.

b) La structure du groupe

Nous avons remarqué que la donnée « thème » n'était pas suffisante pour faire participer

les enfants. Nous allons donc vérifier si en ajoutant une variable supplémentaire

(constitution du groupe) cela suffit à augmenter le taux de participation.

• En grand groupe

En revenant sur la situation de Calinours, on peut expliquer le faible taux de

participation d'Assine par le fait qu'on lui demande de prendre la parole devant le

groupe classe. Elle n'est déjà pas à l'aise quand il s'agit de prendre la parole, alors

lui demander de le faire devant un groupe pouvait accentuer cette difficulté. Ici, il

aurait été intéressant de reproduire la séance en groupe restreint de trois ou quatre

élèves afin de voir si la sélection d'un thème, associée à un choix particulier de

situation de langage (groupe restreint) suffisaient à faire participer davantage

Assine. Malheureusement, il nous a été impossible de reproduire la séance par

manque de temps.

• En petit groupe

Lors de la séance de La main de la sorcière (énoncée dans la partie précédente),

nous avions rajouté une variable au thème: groupe restreint de quatre élèves.

Pourtant, malgré le thème sur la peur associé à une structure de groupe réduite, le

taux de participation des « petites parleuses » n'a pas augmenté. En effet, Assine ne

totalise que 0,28% du temps de parole et Lucie 1,37%, ce qui est bien inférieur à

leur temps sur l'ensemble des séances (Cf Tableau Récapitulatif).

44/53

La deuxième séance (évoquée précédemment) en groupe restreint est: Je m'habille

2. Lors de celle-ci, nous avions remarqué que Lucie et Assine prenaient bien plus souvent

la parole que durant les séances précédentes. La première variable était un thème qui

amènerait les enfants à rire et à prendre du plaisir dans le jeu. La seconde était l'atelier en

groupe restreint de quatre élèves mais à celles-ci nous avons ajouté d'autres variables que

nous verrons dans les parties suivantes.

L'observation de ces trois séances nous permet d'affirmer que le choix d'un thème

précis (émotions, expérience personnelle...) additionné à un groupe particulier (petit

groupe) ne suffisent pas à augmenter le taux de participation des élèves. Ainsi, nous

tenterons de comprendre quelles autres variables sont nécessaires.

c) Les types d'échanges et les procédés de régulation

Lors de la séance Calinours, l'enseignante a essentiellement posé des questions

fermées à Assine. Ceci nous amène à penser qu'en plus d'avoir la pression du groupe qui la

regarde, le champ des réponses était réduit par l'utilisation des questions fermées. Ce qui

vient confirmer ce que nous avions énoncé dans la partie précédente (Cf. L'allocation des

tours de parole).

En ce qui concerne la situation La main de la sorcière, nous avions vu que le thème

et le groupe ne suffisaient pas à faire augmenter la participation des nos « petites

parleuses ». Ceci s'explique de différentes façons:

- Le fait que Lydie ait lu l'histoire, qui représente 8 minutes et 37 secondes pour une

séance de 17 minutes et 44 secondes, soit plus de 50% a laissé peu de temps aux élèves.

On peut préciser ici, qu'avec une histoire plus courte, la participation des enfants aurait

probablement été plus importante, ce que nous constatons avec l'histoire de Juliette

s'habille toute seule. Pour cette dernière, le temps de parole de Lucie s'élève à presque 4%

et celui de Kahine à presque 15%. En revanche, celui d'Assine est identique. L'histoire

était bien plus courte en terme de temps, les élèves étaient donc moins lassées et avaient

davantage envie de commenter l'histoire.

- De plus, l'adulte aurait pu mieux réguler le temps de parole. En effet, lors de la séance La

main de la sorcière, Kahine a participé de nombreuses fois à des moments où la parole ne

45/53

lui était pas donnée. Exemples:

Exemple 1:

LYD 26 - oh oui tu trouves qu'elle fait peur Lucie?
KAH 21 - moi aussi
LYD 27 - toi aussi oui elle fait drôlement peur et toi Assine […]
KAH 22 - ben moi aussi j'ai un peu peur

Exemple 2:
LYD 31 - §et de quoi tu as peur Assine?§
KAH 26 - même qu'elle est là la sorcière elle est là
(transcription de La main de la sorcière de Peter Utton)

Ces deux exemples sont révélateurs de toute la séance. On peut remarquer que

lorsque Kahine coupe la parole à l'adulte alors qu'il interroge un autre enfant, aucune

remarque ne lui est faite. Il aurait donc été préférable d'intervenir en expliquant à Kahine

qu'elle devait laisser participer les autres.

Comme nous venons de l'énoncer, le choix du thème, du groupe et la régulation du

temps de parole peuvent avoir des conséquences sur la participation des élèves. Nous

allons vérifier grâce à la séance suivante Je m'habille 2, qu'en associant un thème faisant

appel à l'émotion, un groupe restreint, et une bonne régulation du temps de parole, le taux

de participation des élèves augmente.

En effet, lors de l'activité Je m'habille 2, le temps de parole d'Assine fut de 2,40%

alors qu'il n'est que de 0,97% (sur l'ensemble des séances) et celui de Lucie est de 4,84%

alors qu'il n'est habituellement que de 2,88% en moyenne.

Ceci s'explique de différentes manières:

- Il n'y a pas d'histoire lue ce qui réduit considérablement le temps de parole de l'adulte et

laisse donc plus de place aux élèves.

- Lydie a davantage réguler le temps de parole des élèves. Exemples:

Exemple 1:

LUC 2 - j(e) sais pas
LYD 3 - <en chuchotant> bah si tu sais° moi je sais que(e) tu l(e) sais
KAH 1 - c'est ça
LYD 4 - bah attends faut que Lucie elle t'explique aussi parce que t(u) as

jamais joué toi à ça!

46/53

Exemple 2:

LYD 38 - […] alors Assine on va regarder ce qu'elle veut mettre§
KAH 21 - et la main
LYD 39 - <en chuchotant> chut:: regarde ce qu'Assine elle met c'est quoi ma

 puce? LYD s'adresse à ASS

Contrairement à ce que nous avons vu précédemment, ici Kahine est coupée

lorsqu'elle intervient alors que la parole était donnée à un autre enfant. En régulant

davantage la parole, l'adulte a permis une meilleure participation (bien qu'encore faible)

des « petites parleuses ». Cela vient donc confirmer ce que nous avions vu dans la partie

théorique.

- De plus, il apparaît ici que la structure du groupe joue un rôle dans la participation

d'Assine puisqu'elle nous a semblé bien plus à l'aise que lors de la séance sur Calinours.

- Enfin, la même séance avait été menée avec les « petites parleuses » la semaine

précédente. Le jeu était donc connu de celles-ci. On peut alors penser que le fait de

connaître l'activité les a mises dans une situation confortable et les a rassurées. Cela a

favorisé la participation des deux élèves. En revanche, Kahine, qui ne connaissait pas

l'activité et qui a été restreinte par l'adulte a une prise de parole réduite.

Afin de conclure cette partie (Les situations et les procédés favorisant la prise de

parole), nous pouvons dire que l'analyse des différentes séances menées nous a permis de

faire un constat: il est possible d'augmenter le taux de participation des enfants considérés

comme « petits parleurs ». Mais ceci n'est pas possible lorsqu'on ne sélectionne qu'une des

variables exposées, mais bien quand on les associe. La séance Je m'habille 2 dans laquelle

tous les critères étaient réunis nous prouve cela. En effet, le thème choisi était lié au

quotidien des élèves, la parole a été davantage régulée et la structure du groupe réduite. De

plus, la situation était familière à Assine et Lucie ce qui les mettait dans une position

confortable par rapport aux autres élèves.

Enfin, en analysant la séance Je m'habille 1, nous constatons que lorsque nous

réduisons le nombre de participants à l'activité, le taux de participation est plus élevé

(Lucie et Assine auraient pu ne pas intervenir même en étant qu'à deux). Ce qui nous

amène à penser qu'une bonne maîtrise de la régulation du temps de parole par l'enseignant

47/53

peut réellement favoriser la participation des « petits parleurs ».

Ce constat va nous permettre de répondre à la question suivante: le statut de

« petite parleuse » est-il légitime?

3) Le statut de « petite parleuse » est-il légitime?
Suite à toutes les séances menées et analyses effectuées, il nous semble logique de

répondre de manière négative à cette question et ce pour différentes raisons:

- Tout d'abord, il est certain que selon le choix des variables et leurs associations, le taux

de participation des élèves varie, comme le montre les chiffres relevés dans l'analyse

quantitative. Avant d'affirmer qu'un enfant est « petit parleur » il est donc nécessaire de

varier les données des activités auxquelles il participe. D'autant plus, que nous avons

remarqué que les résultats obtenus étaient irréguliers.

- De plus, comme l'indique Pierre Péroz, il n'est pas conseillé de considérer un enfant

comme « petit parleur », surtout lorsque nous ne le connaissons pas. Effectivement, en

posant une étiquette de « petit parleur » sur l'élève nous aurons tendance à agir

différemment avec lui par la suite. Les conséquences peuvent être celles-ci: premièrement

l'enseignant oublie l'élève et ne l'interroge pas; soit parce que l'élève est trop discret, soit

volontairement parce que l'adulte pense que l'enfant ne fera pas avancer la situation. Ce

type de comportement mettra l'élève de côté, cela est donc à éviter. Deuxièmement, le

professeur interroge sans cesse l'enfant afin de le faire parler, ce qui peut renforcer le

blocage.

- Enfin, nous nous demandons comment il est possible de qualifier Assine et Lucie de

« petites parleuses » sans même les avoir vues dans leur quotidien. Comme le précise

Laurence Lentin, que nous avons citée dans la partie théorique, un enfant peut être « petit

parleur » à l'école mais être « grand parleur » à la maison, ce qui est peut-être le cas de ces

deux élèves. D'autant plus, que nous avons eu l'occasion de les voir à l'extérieur de la

classe (cour de récréation, sport, passage aux toilettes etc.) et que dans ces moments elles

nous ont semblé beaucoup plus à l'aise, plus expressives. Il nous est donc difficile

d'affirmer et de les qualifier de « petites parleuses ».

48/53

CONCLUSION

Mlle DELAYEN Julie

Le travail sur ce mémoire a été très enrichissant aussi bien du point de vue théorique que

pratique. Il m'a permis de comprendre ce qu'était réellement le langage (ses différentes

étapes d'acquisition et les compétences auxquelles il fait appel) et les raisons pour

lesquelles il occupe une place si importante dans les apprentissages à l'école maternelle. Ce

mémoire s'est axé plus particulièrement sur le statut de « petit parleur » dans une classe de

maternelle. C'est à dire un enfant qui ne prend que rarement la parole spontanément. Ainsi

lors de ma future carrière de professeur des écoles, je pourrai mieux appréhender les

différentes situations favorisant la prise de parole de ces enfants. Ceci en prenant en

compte, la particularité de chacun (son bagage langagier et culturel ainsi que sa

personnalité).

Ce bilan résulte d'une mise en pratique des différentes théories lues. Nos lectures

nous ont orientées vers le rôle de l'enseignant et ses différents choix pédagogiques (ou

variables de la situation). Dans un premier temps, l'enseignant doit s'interroger sur la

constitution des différents groupes à savoir: groupe classe ou restreint et hétérogène ou

homogène. D'après les résultats de notre recherche, il est préférable, pour inciter les

« petits parleurs » à prendre la parole, de les placer dans de petits groupes. Dans nos

situations, nos « petites parleuses » se sont en effet montrées plus à l'aise lorsqu'elles

n'étaient qu'à deux. En revanche prendre la parole devant le groupe classe a amené Assine

à se montrer plus discrète. A contrario, c'est la régulation du temps de parole de

l'enseignant qui importe plus que l'homogénéité et l'hétérogénéité des groupes. Nous avons

pu constater durant nos séances que lorsque la parole était distribuée équitablement, les

« petits parleurs » participaient davantage. Le choix des questions, à savoir ouvertes ou

fermées, peut également jouer un rôle important pour favoriser la participation orale des

enfants. L'enseignant doit aussi apporter une attention particulière à sa prise de parole: il

ne doit pas monopoliser lui-même la conversation au risque d'empêcher les élèves de

participer. Dans un troisième temps, nos situations ont mis en évidence que le thème

abordé pouvait également faire varier la participation des « petits parleurs ». En effet,

lorsque nous choisissons un thème proche de leur vécu, les enfants étaient plus spontanés

49/53

et n'hésitaient pas à prendre la parole, c'est ce que nous avons pu conclure à la suite de la

situation n°3 (Je m'habille 1) en constatant la participation plus importante des élèves

« petites parleuses ». Le « catalogue » de variables ne s'arrête cependant pas à celles que

nous avons trouvées et définies dans le mémoire. En effet la liste n'est pas exhaustive et

nous n'avons pas eu la possibilité (faute de temps) de toutes les tester. Il est donc du rôle de

l'enseignant de réfléchir, durant la conception de sa séance, aux choix pédagogiques à

mettre en place et qui favoriseraient la participation des « petits parleurs ».

J'ai donc appris, grâce à l'élaboration de ce mémoire, le comportement à adopter

face à ces élèves. Cependant une question me reste sans réponse: le terme de « petit

parleur » est-il réellement à utiliser? Pierre Péroz, cité dans la partie théorique, pense que

désigner des élèves de cette façon peut influer sur le comportement de l'enseignant. Avec

les différentes situations que nous avons menées j'ai tendance à rejoindre le point de vue

de l'auteur. En effet, je pense que qualifier un enfant de cette façon peut avoir des

répercussions sur notre comportement mais également sur celui de l'enfant. L'enseignant

peut quant à lui faire une fixation sur ce statut et vouloir faire à tout prix parler cet enfant

au détriment des autres (comme lors de la situation n°2). Ou inversement, se concentrer

sur l'ensemble des élèves et laisser de côté le « petit parleur » en se disant qu'il ne parlera

pas.

De plus, je pense maintenant qu'il est indispensable de prendre l'élève dans son

intégralité. C'est à dire, mener une « enquête » sur le comportement de l'élève à l'extérieur

de l'école afin de répondre à la question suivante: l'enfant prend-il la parole spontanément

dans le cadre familial? Ainsi, on se rendra peut-être compte que l'enfant ne prend la parole

que très peu dans le milieu scolaire mais qu'il est à l'aise lors d'une conversation dans le

cadre familial.

Je conclurais donc ce mémoire en posant les questions suivantes sur le statut de

« petit parleur »: à partir de quel moment peut-on qualifier un enfant de « petit parleur »?

Et d'ailleurs est-il nécessaire de qualifier ce dernier ainsi?

50/53

CONCLUSION

Mlle ARROYO GARCIA Lydie

La réalisation de ce mémoire fut et sera un véritable apport pour ma future carrière

de Professeur des écoles. En effet, je comprends davantage comment s'acquiert le langage

et ses différentes étapes. L'enfant parvient au fil des mois et des années à passer du

babillage à des énoncés syntaxiques plus complexes grâce à son environnement et aux

expériences qu'il mène dans celui-ci. Mes lectures m'ont permis de découvrir les différents

chercheurs et leur théorie sur l'acquisition du langage, tels que Paul Broca, Lev Vygotski

ou Noam Chomsky. Il me semble bien difficile de me positionner dans l'une de ces

théories puisque je considère qu'elles sont avant tout complémentaires et que chacune a

apporté un élément fondamental aux recherches sur l'acquisition du langage.

De plus, j'ai pu comprendre avec plus de clarté l'importance accordée au langage

oral dans les Programmes Officiels. En effet, l'expression orale ou autre quelle qu'elle soit,

permet l'épanouissement de chacun puisque grâce à celle-ci, l'enfant peut donner son

opinion, exposer ses besoins, ses envies, ses angoisses etc. C'est pourquoi l'enseignant doit

veiller à mettre en place des activités de langage variées afin que chacun trouve sa place

dans la classe et une situation à laquelle il puisse participer. Pour cette raison, les séances

en classe entière, en petits groupes et individualisées ont toutes leur place dans une classe

et le professeur doit veiller à les choisir de manière cohérente.

Les séances menées, les enregistrements, transcriptions et analyses effectuées m'ont

amenée à constater que l'on ne pouvait pas mettre l'enfant dans une case comme certains le

font en lui donnant la qualification de petit ou grand parleur. En effet, il est clair que tout

élève peut être « petit parleur » dans une situation précise et être à l'inverse « grand parleur

» dans une autre. Ce point m'a semblé essentiel pour notre recherche et nos analyses sont

venues confirmer cette thèse. Nous avons pu observer que le comportement d'Assine et de

Lucie a varié selon la situation mise en place. Elles se sont montrées plus à l'aise lorsque

qu'elles n'étaient qu'à deux et avec une activité dont le thème était porteur de participation.

En revanche, le fait de prendre la parole devant toute une classe où la présence d'un enfant

qui monopolisait la parole les amenait à se montrer plus discrètes. J'ai compris que la

régulation de la parole de la part de l'enseignant était une nécessité afin d'éviter qu'un

51/53

enfant très à l'aise s'accapare la discussion et ne laisse pas de place aux autres. De la même

manière, l'enseignant doit vérifier à ne pas monopoliser la parole et à poser des questions

qui permettent une réponse plus vaste de la part de l'enfant. Nous pouvons donc dire que

certaines situations et l'association de différentes variables ont favorisé la participation

d'Assine et de Lucie. Il aurait été intéressant d'élargir ces recherches afin de voir si d'autres

variables permettraient de les faire participer davantage. Enfin, après avoir réalisé ces

analyses, une question me reste à l'esprit: est-il nécessaire de vouloir faire parler ces

enfants que l'on qualifie de « petits parleurs »? Cette question a plusieurs raisons d'être:

tout d'abord, nous avons vu qu'ils ne l'étaient pas dans toutes les situations. De plus, ces

deux élèves n'avaient aucun problème de langage et elles nous ont semblé épanouies de

par leur attitude. Enfin, d'après de nombreux chercheurs et comme nous l'ont confirmés

plusieurs enseignants, cette situation ne serait que momentanée et beaucoup d'enfants que

l'on qualifie de « petits parleurs » se mettraient soudainement à parler davantage.

L'enseignant doit donc apprendre à faire preuve de nuances et à bien faire la

distinction entre un enfant qui est discret juste par besoin de se rassurer durant une période

donnée, et un enfant dont la discrétion langagière est synonyme de problèmes

psychologiques ou de développement du langage.

52/53

BIBLIOGRAPHIE

• J. BRUNER, Comment les enfant apprennent à parler, Retz, 1983

• S.DESCAZAUX, B. JOIE et V. LAGARDE, Comment enseigner le langage oral à

l'école maternelle, en particulier le vocabulaire? Retour sur la conférence de

Viviane Bouysse, 2006

• A. FLORIN, Parler ensemble en maternelle, la maîtrise de l'oral, l'initiation à

l'écrit, Paris Ellipses, 1995

• A. FLORIN, Pratiques du langage à l'école maternelle et prédiction de la réussite

scolaire, Puf, 1991

• A. FLORIN, Rapport au Haut Conseil de l'Éducation, L'Éducation en France, 2007

• A. FLORIN, KHOMSI, GUIMARD, ECALLE, GUEGAN, Maîtrise de l'oral en

grande section de maternelle et conceptualisation de la langue écrite en début de

cours préparatoires, Revue Française de pédagogie n°126, 1999,

• L. LENTIN, Apprendre à penser parler lire écrire, ESF Éditeur, 1999

• A.MARTIN, L'oral en maternelle, Nathan Pédagogie, 2002

• S. PETIT et C. LAROCHE, Apprendre à parler à l'école maternelle, Harmattan,

2003.

• J-F. SIMONPOLI, La conversation enfantine, Hachette Éducation, 1991

SITOGRAPHIE

• P. PEROZ, Pourquoi parler des « petits parleurs » ? 25 et 26 novembre 2010,

IUFM de l'Académie de Montpellier. http://www.univ-

metz.fr/recherche/labos/celted/publications/articles-e n-ligne.html

53/53

http://www.univ-metz.fr/recherche/labos/celted/publications/articles-e
http://www.univ-metz.fr/recherche/labos/celted/publications/articles-e
http://www.univ-metz.fr/recherche/labos/celted/publications/articles-en-ligne.html

Annexes

Annexe n°1

Calinours

Assine devant le groupe classe, enregistrement du 28/11/2012.
Durée totale d'enregistrement: 2 minutes et 37 secondes.

ENS 1 - on écoute Assine elle va nous raconter ce qu'elle a fait ce week-end avec
Calinours à sa maison ++ tu racontes aux enfants?
<4sec.>

ASS 1 - j'ai dormi
ENS 2 - t'as dormi! +++ avec Calinours? <2s.> tu l'a pris dans ton lit? ++ sous ta

couette?
 ASS acquiesce

qu'est-c(e) que tu as fait encore avec Calinours?
<2sec.>

ASS 2 - j'ai regardé la télé
ENS 3 - on a regardé la télé, et puis: <en chuchotant> c'est Assine qui explique ce

qu'elle a fait ce week end avec Calinours°
<2sec.>

ASS 3 - j'ai joué
ENS 4 - t'as joué: <4s.> et puis encore <3s.> qu'est-c(e) que tu voulais faire avec

Calinours que maman elle a dit "ah ben nan on peut pas" <5s.> maman elle
maman elle a écrit dans le cahier que tu voulais faire quelque chose avec
Calinours mais elle a dit "ben non on peut pas faire ça avec Calinours" ++ tu
te souviens? + qu'est-c(e) que tu voulais faire avec Calinours <7s.> tu sais
plus? nan? <3s.> tu voulais prendre ta douche avec Calinours? tu voulais tu
voulais le prendre sous la douche avec toi? +++

 ASS dit non de la tête
ah bon maman elle a écrit dans le cahier <rire de ENS> <3s.> alors est-c(e)-
que t(u) as fait encore autre chose avec Calinours ce week-end?

ASS 4 - nan, rien
ENS 5 - plus rien? c'est tout? tu as que regardé la télé et il a dormi avec toi?

<inaudible, 22s.>
ENS chuchote à l'oreille de ASS

bien tu vas leur dire? <inaudible, 8s.> et qu'est-c(e) que tu as fait encore +
eh::: <5s.> Assine elle a donné des 'bisous aussi à Calinours 'plein de bisous
++ et son papa et sa maman aussi ils ont donné des bisous aussi à Calinours?

ASS 5 - oui
ENS 6 - et son papa et sa maman aussi ils ont donné des bisous à Calinours ++ c'est

tout Assine?
 ASS acquiesce

Annexe n°2

L'histoire La main de la sorcière de Peter Utton

Groupe restreint, enregistrement le 12/12/2011.
Durée totale d'enregistrement: 17 minutes et 44 secondes.

LYD 1 - la main de la sorcière de Peter Utton <8s.> 'Beeeeerk qu'est-ce que c'est que
ça? demanda Georges. il montrait du doigt une horrible chose brune toute
froissée accrochée au mur + papa leva la tête 'ah ben ça c'est u'ne il
s'interrompit et tourna les yeux vers son fils, c'est une heu non j(e) peux pas
te le dire Georges ça fait trop peur ça fait peur? s'étonna Georges, pourquoi
ça fait peur? <+ fort> dit le moi dit le moi° bon d'accord dit papa mais ça
fait 'vraiment 'peur +++ il installa Georges sur ses genoux et <- fort>
raconta° <2s.> hier soir alors que nous étions tous endormis, toi et ton frère,
maman et moi, je me suis réveillé en sursaut + assis dans mon lit les yeux
écarquillés j'ai cru entendre une sorte d'onduli ondula tapoti tapota caqueti
caqueta. ++ quelque chose ou quelqu'un se déplaçait sur le palier, je me suis
glissé sans bruit hors du lit et j'ai écouté à la porte <-fort> l'ondulant
tapotant caquetant venait bien du couloir° je me suis précipité vers ta
chambre sur la pointe des pieds, la porte était entrouverte + j'ai jeté un coup
d'œil furtif + aussitôt mes cheveux se sont dressés sur la tête comme un seul
homme, glacé d'horreur j'ai vu une 'é'norme sorcière vêtue d'un long
manteau noir et coiffée d'un grand chapeau pointu qui se penchait au dessus
de vos petits lits <9s.> à la faible lueur de votre lampe de chevet je me
rendis compte à quel point <+ fort > elle était a'ffreuse° elle lorgnait vos
petites têtes endormies en faisant de monstrueuses grimaces, et, entre ses
rares dents vertes s'échappait un grotesque gloussement de satisfaction. <+
fort> soudain° elle sortit de son manteau un grand sac dégoûtant et tendit sa
longue main osseuse pour vous agripper ++ j'ai voulu crier <+ fort> arrête
espèce d'horrible vieille mégère° mais tout ce qui sortit de ma bouche fut
{xxx} +++ la sorcière s'arrêta net et se retourna lentement elle me fixa de
ses yeux injectés de sang + puis elle émit un sifflement diabolique en
pointant vers moi un index poisseux <+ fort> arrière° je veux ces petits
garçons ++ <+ fort> il n'en est pas question° ai-je bafouillé je me suis alors
approché d'elle en chancelant j'ai saisi ses poignets pleins de verrues +
'be:::rk me suis-je dis en frissonnant de dégoût + nous 'luttâmes pendant de
longues minutes dans un silence épouvantable finalement je parvins à
attraper son cou crasseux et à la secouer comme un prunier <3s.> <+ fort>
ahahah:::° râla + la sorcière en devenant toute molle et en dégageant une
odeur répugnante <+ fort> j 'ai gagné:::° mais soudain avec un ricanement à
vous glacer le sang l'abominable vieille femme se mit à grandir grandir

grandir! <10s.> pour l'amour du ciel s'écria maman en passant la tête
par la porte de la chambre ne réveille pas les garçons +++ vite haletai-je va
chercher l'épée l'épée mais quelle épée? demanda maman + l'épée à sorcière
dans le placard à balais ah cette épée là fit maman en sortant de la chambre
+ espèce de petit homme stupide croassa la sorcière ++++ elle ricanait en
m'aspergeant de postillons fétides et de toiles d'araignées venimeuses puis

elle fit un pas en arrière, introduisit son énorme main aux ongles crochus
dans son manteau et en sortit un poignard de vipères <7s.> c'est la fin
pensai-je quand elle leva son arme pour me frapper, c'est alors que maman
apparut sur le pas de la porte 'brandissant la fameuse épée du placard à
balais <+fort> trop tard° siffla la sorcière en me frappant de son poignard
<5s.> c'est ce qu'on va voir cria maman elle bondit comme une diablesse et
en un seul coup d'épée trancha la main de la sorcière qui tomba sur le sol +
en même temps que l'arme démoniaque + c'est de la triche grinça la sorcière
en commençant à se dégonfler dans un sifflement crépitant + elle se mit à
fondre à rétrécir à rapetisser jusqu'à ce qu'elle disparût complètement dans
un grand flop mouillé +++ ouf nous l'avons échappé belle! maman et moi
nous nous sommes alors penchés sur vos petits lits vous dormiez comme des
anges <-fort> regarde dit soudain maman° sur le sol, gisait l'horrible main
de la sorcière brune flétrie froissée + je vais l'accrocher au mur dis-je, elle
me rappellera de ne plus oublier de fermer les portes à clé le soir + 'bonne
idée dit maman moi je vais faire du thé ++ et voilà l'histoire de la main de la
sorcière dit papa + Georges leva les yeux et regarda fixement l'horrible
chose brune <-fort> est-ce que c'est vraiment la main de la sorcière?
chuchota t-il° non répondit papa il tendit le bras et décrocha la chose du mur
c'est une feuille que j'ai trouvée dans le parc l'autre jour, elle était d'un
magnifique rouge doré mais maintenant elle est toute fanée il la réduisit en
poussière dans sa main et la jeta dans la corbeille + c'était seulement une
histoire, dit-il en riant + Georges regarda le mur il regarda dans la corbeille
à papiers puis il regarda sa maman et vit qu'elle souriait + espèce de
blagueur s'écria Georges et il se mit à rire lui aussi <11s.> <-fort> alors c'est
quoi cette histoire?° <27s.> qu'est-ce que ça racontait <11s.> <-fort>
j'entends pas° <4s.> ça racontait quoi? <21s.> c'est l'histoire d'un: <2s.>
d'un chien? +++ c'est

 LUC dit non de la tête
 non ah 'non c'est pas l'histoire d'un chien c'est l'histoire de quoi ?<2s.> d'un

clown?
KAH 1 - non
LYD 2- si c'est l'histoire d'un clown moi j'ai compris que c'était l'histoire d'un clown

c'est pas ça? ben alors faudra m'expliquer parce que moi j'ai pas compris
c'est l'histoire de quoi?

KAH 2- c'est une histoire de clown
LYD 3 - d'un clown? <10s.> qui peut me dire c'est l'histoire d'un clown ça§
KAH 3 - §moi
LYD 4 - vas-y
KAH 4 - c'est l'histoire d'un clown
LYD 5 - d'un clown?
KAH 5 - nan d'une sorcière
LYD 6 - ah: c'est l'histoire d'une sorcière c'est ça? et qu'est-ce qu'elle fait cette

sorcière?
LUC 1 - elle fait comme ça
LYD 7 - elle montre comme ça
LUC 2 - oui
LYD 8 - oh elle montre qui?
LUC 3 - le papa
LYD 9 - le papa oui Lucie elle montre le papa de Georges

KAH 6 - moi je sais
LYD 10 - dit moi
KAH 7 - elle montre le papa de Georges
LYD 11 - oui on l'a dit elle montre le papa de Georges et qu'est-ce qu'elle veut faire

cette sorcière?
LUC 4 - elle va le manger
LYD 12 - elle veut manger le papa <6s.><-fort> regardez qu'est-c(e) qu'i(l) se passe?°
KAH 8 - {inaudible, 3s.}
LYD 13 - qu'est-ce qu'elle fait la main?
KAH 9 - elle veut manger papa
LYD 14 - elle veut manger le papa
KAH 10 - oui elle veut manger le papa
LYD 15 - et pourquoi elle est dans la chambre de Georges, du petit garçon, pourquoi

elle est dans sa chambre à lui?
KAH 11 - parce que elle parce que elle parce que elle l'a tué
LYD 16 - elle l'a tué?
KAH 12 - la main
LYD 17 - la main c'est la main qui a tué?
KAH 13 - moi je sais c'est la main qui l'a tué
LYD 18 - qu'est ce qu'il y a dans la chambre? regardez
KAH 14 - une sorcière
LYD 19 - y a une sorcière <2s.> et après qu'est-ce qu'il reste + après la sorcière?

regardez là y a la sorcière hop et là qu'est-ce qu'il reste?
LUC 5 - la main
LYD 20 - la main la sorcière elle a <4s.> qu'est-ce qu'il lui est arrivé à la sorcière?
KAH 15 - elle est pu là la main <3s.> la sorcière
LYD 21 - qu'est-ce qu'il lui est arrivé?
KAH 16 - elle est là
LYD 22 - oui regarde elle est là et hop là y a plus que la main +++ elle a dis ++ pa-
KAH 17 - elle a disparu§
LYD 23 - §oui§
KAH 18 - §moi je sais
LYD 24 - et le papa de Georges il a gagné§
KAH 19 - §attend je sais je sais je sais
LYD 25 - vas-y j(e) t'écoute
KAH 20 - parce qu'elle a disparu
LYD 26 - oui elle a disparu <2s.> alors est-ce qu'elle fait peur cette histoire? oh:::

 LUC acquiesce
oh oui tu trouves qu'elle fait peur Lucie?

KAH 21 - moi aussi
LYD 27 - toi aussi oui elle fait drôlement peur et toi Assine tu trouves qu'elle fait peur

cette histoire avec la sorcière <3s.> est-ce qu'elle t'a fait peur?
ASS dit non de la tête

non ah toi tu n'as pas peur des sorcières moi j'ai un peu peur des sorcières
quand même et j'ai eu un peur de cette histoire

KAH 22 - ben moi aussi j'ai un peu peur
LYD 28 - et t'as peur de quoi encore +++ qu'est ce qui te fait peur aussi?
KAH 23 - ça KAH montre une image sur le livre
LYD 29 - ça c'est un lit, les lits ça te fait peur?
KAH 24 - non là i(l) y a une sorcière là

LYD 30 - ah la sorcière là je n'avais pas vu, je croyais que tu me montrais le lit donc
comme on dit les sorcières ça nous fait peur sauf à Assine elle nous a dit
qu'elle n'a pas peur de ça

KAH 25 - et ben et ben même§
LYD 31 - §et de quoi tu as peur Assine?§
KAH 26 - même qu'elle est là la sorcière elle est là
LYD 32 - oui la sorcière elle est là moi j'ai peur des araignées aussi des grosses

araignées-
KAH 27 - et y a un nounours là i(l) y a un nounours là et i(l) y a un étagère i(l) y a un

étagère qui est au dessus de la sorcière
LYD 33 - oui +++donc moi j'ai peur des araignées aussi est-ce que vous avez peur des

araignées ?
LUC 6 - oui
LYD 34 - des grosses araignées avec plein de pattes
KAH 28 - quand quand
LYD 35 - toutes noires
KAH 29 - quand j'ai quand j'ai peur quand j'ai peur il y a des moustiques qui piquent
LYD 36 - quand il y a des moustiques tu as peur des moustiques?
KAH 30 - oui
LYD 37 - et toi est-ce que tu as peur des araignées et des moustiques?
 ASS dit non de la tête

oh dit donc Assine elle n'a peur de rien de quoi tu as peur Assine?
ASS 1 - de rien
LYD 38 - <+fort>de rien° <en chuchotant> dit donc et toi?° LYD s'adresse à LUC
KAH 31 - moi j'ai peur de rien aussi
LYD 39 - t'as peur de rien? est-ce que vous avez 'peur des lions?
KAH 32 - moi j'ai pas peur aussi
LYD 40 - toi t'as pas peur moi j'ai peur des lions
ASS 2 - et ben moi j'ai même pas peur des lions
LYD 41 - et ben dit donc Assine moi j'ai peur des lions alors le soir quand je pense à

un lion je me cache sous ma couverture et j'essaye de penser à autre chose à
quelque chose qui m(e) fait pas peur, j(e) pense à une fée à un nounours

KAH 33 - ben ben ben là il a un nounours il va pas le manger
LYD 42 - oui vous avez vu le petit garçon il a un nounours, comme ça quand il a peur

il prend son nounours et hop grâce à son nounours il n'a plus peur et il
oublie qu'il y a une une sorcière ++ le nounours il est là pour le protéger de
toute façon

KAH 34 - il voit pas la sorcière et si si si on voit la sorcière on s(e) cache
LYD 43 - alors moi je vous ai dit que j'avais peur des araignées et des lions, qui veut

bien me dire de quoi il a peur? Lucie tu veux bien me dire de quoi tu as
peur?

LUC 7 - des lions ++
LYD 44 - des lions? LUC dit non de la tête

non?
KAH 35 - et toi t'as peur des lions? KAH s'adresse à LUC
LYD 45 - non t'as pas peur des lions t'as peur de quoi toi? LYD s'adresse à LUC
KAH 36 - non j'ai pas peur des lions des des fois quand j'ai peur j(e) m(e) est caché

m'est m'est caché et et et comme ça le moustique y vient pas
LYD 46 - ah voilà tu t'es cachée sous ta couverture et les moustiques ils t'ont pas

piquée ++ ben voilà
KAH 37 - mais il m'a il m'a enlevé ma couverture
LYD 47 - il t'a enlevé la couverture le moustique oh et il a réussi à te piquer + oh tu as

dû avoir peur
KAH 38 - non
LYD 48 - t'as même pas eu peur et ben dit donc moi j'aurais eu peur j'aurais eu très

très peur
KAH 39 - j'ai fais un câlin
LYD 48 - t'as fais un câlin à qui?
KAH 40 - au moustique
LYD 50 - au moustique oh ben dit dont moi j'aurai eu peur et toi tu aurais eu peur?

 LYD s'adresse à ASS, ASS dit non de la tête
 non plus!
KAH 41 - il m'a dit au revoir le moustique
LYD 51 - ah il t'as dit au revoir donc c'était un gentil moustique
KAH 42 - il a il a une grosse voiture rose
LYD 52 - une voiture rose les moustiques ça conduit des voitures?
KAH 43 - oui
LYD 53 - ben dis donc moi j'ai jamais vu un moustique conduire une voiture ++ alors

de quoi avez-vous peur encore +++ moi je suis sûre qu'il y a des choses qui
vous font peur ?

KAH 44 - ça fait pas peur
LYD 54 - ça ça fait pas peur la sorcière LUC acquiesce

alors qu'est-ce qui fait peur?
LUC 8 - les sorcières
LYD 55 - Lucie elle trouve que si les sorcières ça fait peur
KAH 45 - moi j(e) trouve pas que ça fait peur
LYD 56 - alors qu'est-ce qu'il y a d'autres?
KAH 46 - moi moi moi j'ai peur de rien
LYD 57 - t'as peur de rien?

Annexe n°3

« Je m'habille 1 »

Duo (Assine, Lucie), enregistrement du 6/02/2012.
Durée totale de l'enregistrement: 4 minutes et 52 secondes.

JUL 1 - vous avez vu il fait froid dehors en ce moment + ha + vous avez mis vous
avez mis quoi sur vous pour venir à l'école ce matin pour pas avoir froid¿
<1 sec.>

LUC 1 - une écharpe
JUL 2 - t(u) as mis une écharpe! t(u) as mis quoi d'autre?
LUC 2 - les gants
JUL 3 - des gants:! et toi Assine qu'est-c(e) que t(u) as mis?
ASS 1 - un écharpe et des: et des: chapeaux avec une écharpe avec un manteau
JUL 4 - ah un GROS manteau ou un petit manteau
ASS 2 - un petit
JUL 5 - un petit manteau! ASS acquiesce

 t(u) avais pas froid? ASS non de la tête
 NAN t(u) avais pas froid et toi Lucie? LUC non de la tête

t(u) avais pas froid non plus! t(u) avais mis un petit manteau ou un gros
manteau

LUC 3 - un petit
JUL 6 - un petit han moi j'ai mis un GROS manteau et des gants aussi et une écharpe +

+ et pas de bonnet vous avez mis un bonnet oui? ASS et LUC acquiescent
oui vous avez mis un bonnet, vous avez mis des grosses chaussures aussi?
<1 ½ sec.>

ASS 3 - j'ai mis des bottes
JUL 7 - des 'bottes + d'accord + <+ bas> alors regardez° + je vous ai apporté + des

étiquettes <3s.> ENS sort des étiquettes
on va regarder un p(e)tit peu les étiquettes que j(e) vous ai ramenées <3 s.>
vous voyez? <2 s.> JUL installe les étiquettes
'hm qu'est-c(e) que c'est comme étiquettes¿ i(l) y a quoi sur les étiquettes?
<1sec.>

LUC 4 - des bonnets
JUL 8 - oui un bonnet + comme vous ce matin, i(l) y a quoi d'autre? §
LUC 5 - § un manteau
JUL 9 - un manteau! oui, qu'est-c(e) que tu vois Assine? ++ <+bas> c'est quoi sur les

étiquettes°
LUC 6 - un moulin

<1sec.>
JUL 10 - t(u) appelles ça comment?
LUC 7 - un moulin
JUL 11 - un moulin? non c'est une salopette! c'est un moulin que tu disais? c'est une

salopette ça ou une Robe ++ d'accord? ++ après Assine qu'est-c(e) que tu
vois toi?

ASS 4 - des gants
JUL 12 - des gants! <3s.> des gants! + ils sont où les gants? ++ <+ bas> ah oui ils

sont là les gants° après qu'est-c(e) qu'on voit? <4s.> c'est quoi ça Lucie
LUC 8 - un chaussure
JUL 13 - c'est pas des chaussures c'est des + comme Assine!
LUC 9 - des bottes
JUL 14 - des 'bottes, i(l) y a quoi d'autre?
LUC 10 - un pull
JUL 15 - un pull il est où le pull? + ah oui c'est un gros pull ça pour 'pas avoir froid +

+alors et toi Assine qu'est-ce que tu vois?
LUC 11 - une gilet
JUL 16 - un gilet Lucie! ah ça c'est un manteau celui là un manteau d'accord? là i(l) y

a encore un pull et pour venir à l'école Assine qu'est-c(e) qu'on prend?
<1 ½ sec.>

LUC 12 - un cartable
JUL 17 - oui un cartable Lucie ++ donc là i(l) y a deux cartables vous voyez? on a

tout dit vous croyez? ++ des gants après le bonnet ++ le manteau ha + vous
avez oublié quelque chose, en bas qu'est-c(e) qu'on met? ici, c'est quoi
Assine?§

ASS 5 - §un chapelon
JUL 18 - un pantalon c'est ça Assine? oui? ASS acquiesce

oui un pantalon! et toi Lucie qu'est-c(e) que t(u) as mis sur toi aujourd'hui?
LUC 13 - une robe
JUL 19 - oui une robe ah on dirait la même que toi ENS montre une étiquette

tu vois! regarde i(l) y a des fermetures là + pareil que toi +++ on a fini? ah
nan, on a pas fini, on a pas tout mis, en dessous des vêtements qu'est-c(e)
qu'on met? <+ bas> ici c'est quoi ça?°

ASS 6 - une robe
JUL 20 - une robe! oui on peut mettre une robe et qu'est-c(e) qu'on met? + en dessous

du pantalon ça s'appelle comment ça Lucie? ENS montre une étiquette
LUC 14 - une fermeture
JUL 21 - <+ bas> Assine tu sais ce que c'est ça? regarde c'est ce que tu mets en

dessous du pantalon <2 sec.> <en chuchotant> qu'est-ce que tu as mis en
dessous de ton pantalon°
<1 ½ sec.>

LUC 15 - une culotte
JUL 22 - oui: une culotte Lucie, et ça c'est quoi Assine?
LUC 16- une chaussure§
ASS 7 - §une chaussette
JUL 23 - oui les chaussettes! ben j(e) crois qu'on a tout dit là + vous voyez encore

quelque chose qu'on a pas dit? <3s.> ah ça c'est quoi?
ASS 8 - un bonnet
JUL 24 - oui un bonnet, on en avait un là déjà, alors regardez ce que j(e) vous ai

ramené + c'est Sophie! qu'est-c(e) qu'elle a Sophie?
LUC 17 - une nenette
JUL 25 - oui mais comment elle est?
LUC 18 - jaune
JUL 26 - oui mais est-c(e) que vous croyez qu'elle peut sortir comme ça Sophie?
LUC 19 - ASS 9 - nan
JUL 27 - 'nan pourquoi qu'est-ce qu'elle a? <2s.> bah pourquoi elle peut pas sortir

comme ça?
LUC 20 - parce qu'on a pas l(e) droit

JUL 28 - bah oui pourquoi on a pas le droit? +++ elle est toute
ASS 10 - nue
LUC 21 - nue
JUL 29 - oui: elle est toute nue Assine! on va l'habiller?
LUC 22 - oui
JUL 30 - on l'habille, aller c'est parti

Annexe n°4

« Je m'habille 2 »

Groupe restreint (4 élèves), enregistrement du 20/02/2012.
Durée totale de l'enregistrement: 9 minutes et 24 secondes.

LYD 1 - regardez c(e) que j(e) vous ai ramené <2 ½ s.> est-qu'i(l) y a quelqu'un qui
r(e)connaît ce jeu <3s.> j'ai déjà joué avec deux petites filles <2s.> non c'est
Julie qui avait joué +++ alors ++ ça vous dit rien? +++ Assine t(u) as déjà
joué à ça?

 ASS acquiesce
ah::: +++ et toi Lucie LUC acquiesce
ah oui, Julie la dernière fois elle a joué à ça avec Assine et Lucie ++ ça
s'appelle je m'habille + est-ce que vous voulez bien expliquer + aux filles
comment on joue <5s.> parce que vous savez pas comment on joue, Shaïna

LUC 1 - {inaudible, ½ sec.}
LYD 2 - alors Lucie vas-y explique leur + j(e) te laisse ouvrir la boite et tu leur

montres? tu leur expliques! + vas-y <2 ½ s.> <en chuchotant> alors on
t'écoute°
<5 sec.>

LUC 2 - j(e) sais pas
LYD 3 - <en chuchotant> bah si tu sais° moi je sais qu(e) tu l(e) sais!
KAH 1 - c'est ça
LYD 4 - bah attends faut que Lucie elle t'explique aussi parce que t(u) as jamais joué

toi à ça! t(u) as déjà joué? KAH dit non de la tête
ah non t(u) aimerais bien que Lucie elle t'explique je crois KAH acquiesce
ah ben oui pour pouvoir jouer <3s.> <en chuchotant> alors vas-y Lucie°

LUC 3 - non j(e) sais pas
LYD 5 - <en chuchotant> Assine° ASS dit non de la tête

<5 s.> comment on avait joué à ça? qu'est-c(e) qu'elle vous a montré
Julie? on va l'ouvrir

 ENS ouvre la boîte
on va r(e)garder c(e) qu'i(l) y a à l'intérieur ENS regarde la boîte
oh:::<5s.> alors les prénoms c'était Sophie et le p(e)tit garçon j(e) me
souviens plus comment il s'appelle ++ Paul ++ Sophie et Paul, alors <en
chuchotant> qu'es- c(e) que c'est?° <5s.> <en chuchotant> regardez° <4s.>
qui c'est cette petite fille?

KAH 2 - comme ça c'est manteau
LYD 6 - ça c'est un manteau oui qui c'est cette petite fille Lucie?

<3sec.>
KAH 3 - et ça c'est quoi?
LYD 7 - ah ben Lucie elle va t(e) le dire
SHA 1 - {inaudible, ½ s. }
LYD 8 - une chaussette§
SHA 2 - §et ça un sac
LYD 9 - un sac alors reposez tout dans la boîte
KAH 4 - ouais et ça un sapin
LYD 10 - nan ça c'est quoi?

LUC 4 - un bonnet
LYD 11 - un bonnet Lucie oui regarde mets dans la boite ma puce et Lucie elle va

vous expliquer ou Assine comment on fait alors est-c(e) tu veux bien leur
montrer j(e) te donne Sophie tu leur expliques c(e) qu'on ce que tu dois faire
avec le jeu

LUC 5 - j(e) sais pas
LYD 12 - tu sais pas?
KAH 5 - maitresse c'est comme ça ça c'est ça c'est un maillot
LYD 13 - alors comment elle est Sophie là?
LUC 6 - grande
LYD 14 - elle est grande et elle est
LUC 7, ASS 1 tout nu
LYD 15 - ah:::§
KAH 6 - c'est Sophie
LYD 16 - tu as entendu? il faut écouter Lucie et Assine elles vont t'expliquer ma puce

regarde elles ont dit elle est
LUC 8, ASS 2 - tout nu
LYD 17 - toute nue! oui:: alors qu'est-c(e) qu'on va devoir faire?
LUC 9 - l'habiller
LYD 18 - l'habiller voilà, c'est qu'on avait fait la dernière fois avec Lucie et Assine +

on avait vu qu'elle était toute nue elles avaient vu avec Julie qu'elle était
toute nue ++ qu'elle pouvait pas aller comme ça à l'école Sophie là elle va
avoir froid p(u)is on peut pas aller à l'école tout nu + du coup il fallait
l'habiller pour qu'elle puisse aller à l'école! + puis la dernière fois§

SHI 3 - §et faire ses cheveux
LYD 19 - ah peut-être mettre quelque chose sur ses ch(e)veux + puis la dernière qu'on

l'avait fait il faisait très froid dehors hein donc on avait du mettre beaucoup
de vêtements <3s.>§

KAH 7 - §ah:: regarde i(l) y a une robe
LYD 20 - alors qu'est-c(e) qu'on va lui mettre à Sophie?
KAH 8 - une robe!
LYD 21 - une robe? + une robe c'est pour quand, quand il fait froid ou quand il faut

chaud dehors?
LUC 10 , ASS 3 - quand il fait chaud
LYD 22 - quand il fait 'chaud et en c(e) moment + il fait froid ou il fait chaud dehors?
LUC 11 - il fait chaud§
KAH 9 - §on va mettre {inaudible, ½ s.} là§
LYD 23 - §il fait chaud Lucie? il fait chaud dehors?§
SHI 4 - nan§
ASS 4 - §non il fait froid
LYD 24 - ah oui Assine il fait froid dehors en c(e) moment + alors on va lui mettre une
robe?
KAH 10 - oui::
ASS 5 - nan
LYD 25 - oui il fait froid et on va lui mettre une robe?
KAH 11 - un maillot
LYD 26 - ah on peut lui mettre un maillot LUC met les vêtements sur Sophie

<3s.> et Assine tu crois qu'on peut lui mettre une robe? ASS acquiesce
<2s.> ah peut-être qu'on peut lui mettre une robe, alors on va essayer de
mettre une robe?

KAH 12 - alors attends j'ai enlevé
LYD 27 - Lucie regarde, Lucie a mis ça, hop! les filles sont d'accord donc on le laisse

d'accord? on va voir après si c'est possible
KAH 13 - et§
LYD 28 - §ensuite
KAH 14 - et ça? des bottes, c'est pas des bottes et ça c'est un cahier, un sac à main
LYD 29 - un sac à main est-c(e) que vous êtes d'accord pour mettre un sac à main?
KAH 5, SHI 5 - oui::
LYD 30 - ça c'est pas un sac à main c'est quoi?
ASS 6 - un sac à dos
LYD 31 - oui:: c'est plus un sac à dos un sac d'école, on lui met?
KAH 16 - {inaudible, ½ s.}
LYD 32 - tu le mets Assine?§ ASS met le sac
KAH 17 - §une veste
LYD 33 - une veste

<3s.>
KAH 18 - là LUC et KAH mettent les étiquettes
LYD 34 - <en chuchotant>attendez les filles, faut pas tout mettre en même temps::°

regarde au fur et à mesure ce que chacune veut mettre + alors qu'est-c(e) que
tu veux mettre Lucie?

LUC 12 - une culotte
LYD 35 - une culotte, est-c(e) qu'on doit lui mettre une culotte?
ASS 7, SHI 7, KAH 19 - oui
LYD 36 - ah ben oui! voilà on enlève la robe très bien <en decrescendo> on met

d'abord la culotte° <2s.> bien Lucie! ensuite vas-y ma puce qu'est-c(e) tu
veux mettre + LUC met la robe
ah! après on peut mettre la robe au d(e)ssus d(e) la culotte? est-c(e) vous
êtes d'accord?

LUC 13, SHI 7 - oui:::
LYD 37 - alors, on met la robe cette fois vas-y Assine§
KAH 20 - §après après on va habiller elle
LYD 38 - <plus bas> ah oui mais d'abord c'est chacun son tour qui met une pièce, là

c'est au tour d'Assine° +++ alors Assine on va regarder c(e) qu'elle veut
mettre§

KAH 21 - et la main
LYD 39 - <en chuchotant> chut:: regarde qu' Assine elle met c'est quoi ma puce?

 LYD s'adresse à ASS
LUC 14 - une chaussette
LYD 40 - une chaussette, c'est bon on peut lui mettre une chaussette?
KAH 22 - oui
LYD 41 - ah ben oui
KAH 23 - i(l) faut une {inaudible, ½ sec.} encore
LYD 42 - alors vas-y c'est à toi <4s.> alors qu'est-c(e) que tu veux lui mettre?
KAH 24 - moi j(e) veux ça
LYD 43 - le manteau maint(e)nant?
KAH 25 - oui
LYD 44 - vous êtes d'accord? on peut lui mettre le manteau maint(e)nant?
LUC 15, SHI 8 - oui
LYD 45 - ben on va lui mettre le manteau maint(e)nant on verra après

LUC met les étiquettes

ah attends Lucie tu dois dire c(e) que tu mets
LUC 16 - un pantalon::
LYD 46 - un pantalon, on peut lui mettre un pantalon?
KAH 26 - oui::
LYD 47 - mais moi j'ai un p(e)tit problème aussi, la p(e)tite fille qu'est-c(e) qu'elle a

mis? qu'est-c(e) qu'on lui a mis en dessous du manteau?
LUC 17, KAH 27- une robe
LYD 48 - ah vous mettez un pantalon ET une robe vous?
LUC 18 - nan::
LYD 49 - ah nan, qu'est-c(e) qu'on met plutôt avec une robe?§
KAH 28 - nan avec un collant§
LUC 19 - §un pull::
LYD 50 - ah voilà, attends ma puce, avec une robe on met plutôt des collants on met

pas un pantalon, alors est-c(e) qu'on lui met la robe ou est-c(e) qu'on lui met
le pantalon?

 LUC met une étiquette
ah, Lucie elle propose de mettre

KAH 29 - un maillot
LUC 20 - un maillot
LYD 51 - un maillot avec le pantalon
LUC 21 - et ça
LYD 52 - on met ça
LUC 22, ASS 8 - oui
LYD 53 - et qu'est-ce qu'il faut qu'on fasse si on met le maillot?

<2sec.>
LUC 23 - un pull

<2sec.>
KAH 30 - nan§
LYD 54 - §si on laisse le maillot on laisse la robe? Assine est-c(e) que j(e) dois laisser

la robe? ASS dit non de la tête
ASS 9 - nan
LYD 55 - qu'est-c(e) que je dois faire?
KAH 31 - tu dois l'enlever
LYD 56 - <en chuchotant> j'ai demandé à Assine quelque chose°
KAH 32 - tu dois l'enlever
LYD 57 - <en chuchotant> ben oui j(e) vais devoir l'enlever, tu es d'accord Assine?

 ASS acquiesce
SHI 9 - et les {inaudible, ½ s.}
KAH 33 - c'est quoi ce jeu là?
LYD 58- c'est je m'habille ça s'appelle on l'a expliqué tout à l'heure, alors maintenant

Lucie met le pull, vous êtes d'accord?
KAH 34, SHI 10, ASS 10 - oui
LYD 59 - vas-y Assine c'est à toi <3s.> alors tu dis c(e) que tu mets! <3s.> c'est quoi

ma puce?
ASS 11, LUC 24- une robe
LYD 60 - une robe, alors est-c(e) que vous êtes d'accord avec Assine
LUC 25 - nan::
LYD 61 - ah, <en chuchotant>pourquoi Lucie?°
KAH 35 - moi je suis d'accord avec Assine
LYD 62 - attends Lucie a dit qu'elle était pas d'accord on va écouter pourquoi?

LUC 26 - parce que il fait froid dehors
LYD 63 - ah:: il fait froid et puis Sophie on lui a mis quoi déjà? qu'est-c(e) qu'on lui a

mis en d(e)ssous de la robe?
SHI 11 - un pull
LYD 64 - un pull et un
LUC 27 - bonnet§
SHI 12 - §pantalon
LYD 65 - <en chuchotant> regarde Lucie° on lui a mis un pull et un:::
ASS 12 - pantalon§
KAH 36 - §c'est un chapeau
LYD 66 - un pantalon donc est-ce qu'on va lui mettre une robe
KAH 37 - §c'est un chapeau
LUC 28, ASS 13, SHI 13 - non:::
LYD 67 - ah non Lucie
SHI 14 - il faut lui mettre un chapeau
LYD 68 - ah ++ est-c(e) qu'on peut lui mettre un chapeau?
SHI 15 - non§
ASS 14, LUC 29 - §oui:::
LYD 69 - oui on va lui mettre un chapeau j(e) su(i)s d'accord avec vous + alors est-

qu'i(l) lui manque encore des choses à Sophie?
KAH 38, SHI 14 - oui:::
LUC 30 - il manque une chaussette
LYD 70 - une chaussette, oui vous êtes d'accord avec Assine avec Lucie?
KAH 39, SHI 15, ASS 15 - oui:::
LYD 71 - vas-y Assine à ton tour
KAH 40 - attends regarde il faut que qu'elle a une gant là
LYD 72 - attends on va attendre qu'Assine mette + et après on va voir pour le gant
KAH 41 - non elle est pas bien ASS met une étiquette
LYD 73 - oui! qu'est-ce c'est ça?
ASS 16 - une chaussure
LYD 74 - une chaussure +++ ah bon ben vas-y mets la deuxième! voilà! est-c(e) que

vous êtes d'accord?
KAH 42, LUC 32, SHI 16 - oui:::
KAH 43 - <plus fort> et ça une gant là et::: une gant là!°
LYD 75 - <en chuchotant> un gant effectivement il manque un gant là° ++ oui
KAH 44 - et (i)l (y) a un sac
LYD 76 - oh!
KAH 45 - elle l'est belle
LYD 77 - ah! alors est-c(e) qu'elle peut aller à l'école?
LUC 32 - oui::
KAH 47, SHI 17, ASS 17 - oui::
LYD 78 - comment elle va aller à l'école là?
LUC 33, ASS 18 - habillée
LYD 79 - habillée
KAH 47 - ah! on voit sa jambe
LYD 80 - ah on voit sa jambe c'est pas très grave c'est parc(e) que ça bouge un p(e)tit

peu + Assine c'est bon?
ASS 19 - oui:
LYD 81 - elle va avoir chaud comme çà?
LUC 34 - oui

Annexe n°5

 L'histoire Juliette s'habille toute seule de Doris Lauer

Groupe restreint (4 élèves), enregistrement du 20/02/2012.
Durée totale de l'enregistrement: 7 minutes et 5 secondes

LYD 1 - regardez Lucie ce qu'elle a choisi comme livre +++ est-ce que vous
connaissez ce livre?

ASS 1, SHA 1, LUC 1 - oui
LYD 2 - comment elle s'appelle cette petite fille?
LUC 2 - Juliette
LYD 3 - Juliette et ici l'histoire c'est Juliette s'habille toute seule et oui Lucie comme
tu dis elle est en train d(e) mettre sa chaussette

<2sec.>
KAH 1 - toute seule!
LYD 4 - toute seule + on regarde à l'intérieur? regarde Assine elle va venir se mettre

ici parce que comme elle est un peu plus basse que toi elle voit pas c(e) qui
s(e) passe, viens te mettre là ma puce <2s.> sinon tu vas rien voir à l'histoire
r(e)garde assieds-toi là à côté d(e) moi <3s.> vous voyez toutes?

KAH 2 - moi je vois pas
LYD 5 - toi tu vois pas? regarde + si + là tu vois
KAH 3 - elle s'appelle comment?
LYD 6 - <en chuchotant> on l'a dit qui c'est qui se rappelle°
KAH 4 - Julette
LYD 7 - ah! presque c'est pas Julette Lucie?§
LUC 3 - §Juliette
LYD 8 - 'Juliette
KAH 5 - Juliette
LYD 9 - c'est Juliette ++ alors on regarde à l'intérieur? c(e) qu'i(l) s(e) passe?
KAH 6, SHA 2 - oui::

<5sec.>
LYD 10 - Juliette s'habille toute seule <3s.> bonjour!
KAH 7 - Juliette
LYD 11 - je m'appelle Juliette et je sais déjà m'habiller toute seule +++ c'est tout bête!

il faut toujours commencer par les sous-vêtements en coton
<2sec.>

KAH 8 - et elle va aller à Auchan
LYD 12 - qu'est-ce qu'i(l) y a?
KAH 9 - elle va aller à chan
LYD 13 - elle va aller à
KAH 10 - à Auchan
LYD 14 - à Auchan?
KAH 11 - oui
LYD 15 - ah peut-être + tu crois Assine? ASS dit non de la tête

<2s.> non elle va aller où pour toi?
KAH 12 - à Dunkerque
LYD 16 - tu sais pas? à Dunkerque peut-être peut-être que Juliette va à Dunkerque

LUC 4 - à la maison
LYD 17 - ou à la maison, ah on regarde la suite pour le savoir
KAH 13 - oui mais pourquoi elle s'habille

<3sec.>
LYD 18 - regarde Assine écoute l'histoire ASS joue avec ses bracelets
KAH 14 - <en riant> ah::::
LYD 19 - oh KAH continue de rire

ma petite culotte + je l'enfile + c'est pas très difficile puis ma petite
chemise d'hier l'étiquette 'toujours derrière
<2sec.>

KAH 15 - pas toujours devant
LYD 20 - ah elle a raison? comment on la met l'étiquette <en chuchotant> est-c(e) que

tu sais Assine?
SHA 3 - arrière
LYD 21 - 'derrière oui derrière dans le dos§
KAH 16 - §il faut qu'elle est devant
LYD 22 - <en riant> ah + tu dis des bêtises + tu l(e) fais exprès + j(e) le vois on

tourne?
LUC 5 - oui
KAH 17 - oui::
LYD 23 - mes chaussettes à gros pois une à la fois et à l'endroit
KAH 18 - et elle a mis son maillot

<2sec.>
LYD 24 - ma chemisette à fleurettes LYD demande le silence avec son doigt
 + juste les boutons c'est devant, ah ben oui qu'est-ce qu'elle a fait Juliette?
LUC 6 - {inaudible, 2sec.}
LYD 25 - elle les a mis
LUC 7 - à l'envers
KAH 19 - nan elle elle§
LYD 26 - §derrière§
KAH 20 - elle a {inaudible, 2sec.} c'est piqué
LYD 27 - alors ensuite qu'est-c(e) qu'elle va mettre Juliette?

<2sec.>
LUC 8 - le pantalon
LYD 28 - <en chuchotant> oui elle va mettre son pantalon° enfin je sais pas on va

regarder? on vérifie si elle met son pantalon?
LUC 9 - oui::
LYD 29 - mettre les boutons dans les trous pf::: i(l) y en a beaucoup +++ puis la belle

salopette verte que ma mamie m'a offerte alors est-c(e) que c'est un
pantalon?

LUC 10 - oui::
KAH 21 - ah elle pleure là
LYD 30 - c'est un pantalon?
LUC 11 - nan:::
LYD 31 - ah pourquoi tu dis non?
LUC 12 - parc(e) que c'est un pantalon
LYD 32 - je relis tu me dis si c'est un pantalon qu'elle met + puis la belle salopette

verte que ma mamie m'a offerte ++ alors est-c(e) que c'est un pantalon
qu'elle met?

LUC 13 - oui

LYD 33 - c'est une ++ §
KAH 22 - §eh c'est pas ça§
LYD 34 - j'ai pas dit un pantalon j'ai dit une salo + pette
KAH 23 - c'est un gros mot!
LYD 35 - une salopette, ah mais c'est pas ça qu'il faut regarder ma puce c'est l'histoire

pour l'instant d'accord?
KAH 24 - ça c'est quoi?
LYD 36 - <en chuchotant> on en parlera après d'abord on regarde l'histoire°
KAH 25 - <en criant> ouah elle a tout fini son pantalon là
LYD 37 - oh::: les deux pieds dans la même jambe AIE OUIE j'ai une crampe <3s.> il

reste les bretelles à remonter AH::: si elle n'étaient pas si emberlificotées
<5s.> et maintenant + mes chaussures + mon blouson je le pose par terre
bien à plat

KAH 26 - il faut le mettre son bonnet son écharpe elle va l'aller
LYD 38 - elle va aller +
LUC 14 - à l'école§
KAH 27 - §à Dunkerque
LYD 39 - à l'école peut-être on va voir + ou à Dunkerque + et voilà! c'est la maîtresse

qui m'a dit de le mettre comme ça +++
SHA 4 - et et (ç)a y est ça
LYD 40 - (ç)a y est <3s.> coucou! je suis prê::te <6s.> ah ben on sait pas où elle va +

peut-être qu'elle va à l'école comme Lucie disait, peut-être qu'elle va à
Dunkerque ++ peut-être qu'elle va à Auchan comme Shaîna disait on sait
pas

KAH 28 - eh peut-être qu'elle va à Dunkerque
LYD 41 - alors ++ est-c(e) que quelqu'un peut me dire ce qu'à fait Juliette dans cette

histoire
KAH 29 - elle met sa chaussette
LYD 42 - alors elle met une chaussette à un moment elle met une chaussette là on l'a

voit sur la couverture elle met sa chaussette qu'est-c(e) qu'elle fait d'autre
dans cette histoire?

SHA 5 - {inaudible, 2sec.}
LYD 43 - elle met l'autre chaussette ben oui faut mettre les deux ++ ensuite qu'est-c(e)

qu'elle fait d'autre Assine?§
KAH 30 - §et elle met le pantalon
LYD 44 - <en chuchotant> le pantalon oui° et maintenant§
KAH 31 - §et la veste
LYD 45 - attends on va laisser un p(e)tit peu parler les autres ma puce ++ alors Lucie

est-c(e) que tu peux me dire quelque chose qu'elle fait Juliette?§
KAH 32 - {inaudible, 3sec.}
LYD 46 - qu'est-c(e) qu'elle fait d'autre Lucie Juliette? elle met une chaussette elle met

l'autre chaussette
KAH 33 - elle met des chaussures

<2sec.>
LUC 15 - elle met des chaussures
LYD 47 - elle met des chaussures! Assine + elle met ses chaussettes ses chaussures

quoi d'autre encore?
ASS 2 - son pantalon
LYD 48 - oui! un pantalon! ah non c'était pas un pantalon j(e) me trompe c'était une sa
LUC 16, ASS 3 - lopette

LYD 49 - lopette ++ et quoi encore? + regardez on va regarder les images alors on a
dit les chaussettes
<3sec.>

LUC 17 - une culotte
LYD 50 - ah!::: la culotte oui Lucie
KAH 34 - et la veste
LYD 51 - la veste +++ alors la prochaine ça va être Assine tu regardes! <8sec.> le:::

<3sec.> est-c(e) que quelqu'un peut l'aider? le::
<4sec.>

KAH 35 - moi! maillot!
LUC 18, ASS 4 - maillot!
LYD 52 - maillot

L'apprentissage du langage et la participation des élèves durant les ateliers

d'expression font partie des préoccupations principales des enseignants. Ceci devient

complexe quand des « petits parleurs » font leur apparition. L'enseignant peut alors se

poser les questions suivantes: Comment réguler la participation afin que celle-ci donne des

chances égales de réussite?, Y a-t-il des situations qui favorisent leur prise de parole?, Est-

il légitime de leur donner cette qualification?

Ces questionnements font l'objet de notre mémoire. C'est en observant des enfants

qualifiés de « petits parleurs » que nous tentons de répondre à ces questions. C'est pourquoi

nous analysons durant 4 mois des situations de langage auxquelles participent ces élèves.

Ce mémoire s'adresse donc aux futurs enseignants, à tout enseignant, aux parents

d'élèves ainsi qu'à tous ceux qui s'intéressent à ces enfants.

Les mots clés de ce mémoire sont donc les suivants: « petit parleur », étayage, langage,

langue, parole, allocation des tours de parole, zone proximale de développement,

connexionnisme, behaviorisme.

