

HAL
open science

Élèves difficiles en maternelle, quels outils mettre en place en classe afin d'instaurer un climat favorable à tous ?

Lison Quiviger

► To cite this version:

Lison Quiviger. Élèves difficiles en maternelle, quels outils mettre en place en classe afin d'instaurer un climat favorable à tous ? . Education. 2015. dumas-01176971

HAL Id: dumas-01176971

<https://dumas.ccsd.cnrs.fr/dumas-01176971>

Submitted on 16 Jul 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ECOLE SUPPERIEURE DU PROFESSORAT ET DE L'EDUCATION
DE L'ACADEMIE DE PARIS

Mémoire de Master MEEF, mention 1^{er} degré

**Élèves difficiles en maternelle, quels outils
mettre en place en classe afin d'instaurer un
climat favorable à tous?**

Lison QUIVIGER

PROFESSEUR DES ECOLES – Groupe B

Directeur de mémoire :

Johnny BROUSMICHE

Année : 2014/2015

Mots clés : discipline scolaire, remédiations, dispositifs, relation maître-élève.

Sommaire

INTRODUCTION.....	3
PARTIE I.....	6
Qu'est-ce qu'un élève difficile ?	6
Présentation de la classe et des difficultés rencontrées	7
L'élève « A »	8
L'élève « B ».....	9
Les outils possibles	10
Règlements de classe	10
Ceintures, clés, lions de comportement	11
Jeux de rôle	14
Albums	15
Pictogrammes.....	16
PARTIE II	17
Outils mis en place	17
Attitudes de l'enseignant.....	17
Exclusion temporaire de la classe	18
Cachette pour se calmer	20
Libertés et responsabilités	21
Inscription des prénoms au tableau	23
Conseil	24
Tableau de comportement.....	25
CONCLUSION	27
BIBLIOGRAPHIE	29
ANNEXES	30
Annexe 1 : Les ceintures de comportement.....	30

Annexe 2 : Clip Chart	30
Annexe 3 : Les lions du comportement	31
Annexe 4 : Les clés du comportement	31
Annexe 5 : Le coin regroupement	31
Annexe 6 : Tableau de comportement	32

INTRODUCTION

Etudiante en M1 MEEF l'année dernière, j'ai obtenu le concours de Professeur des Ecoles en juillet 2014 et ai donc pris mes fonctions en tant que Professeur des Ecoles Stagiaire à la rentrée 2014. J'ai été affectée dans le 15^{ème} arrondissement à Paris, dans une classe de Moyenne-Section où j'enseigne en fin de semaine.

Comme beaucoup de lauréats du concours, je suis arrivée avec une certaine idée du métier d'enseignant et de l'école. Idée construite à partir de mon expérience personnelle, de l'expérience des gens de mon entourage, de ce que l'on peut entendre dans les médias ou encore de ce qui a pu nous être présenté durant le M1. Mais je me suis vite rendue compte que j'allais devoir déconstruire cette vision que j'avais notamment de l'école maternelle pour pouvoir m'adapter à la réalité du terrain. En effet, j'ai été assez rapidement avertie, et j'ai pu moi-même le constater très vite, que deux élèves avaient tendance à être très turbulents. Ces deux élèves aux histoires complètement différentes posaient régulièrement problème : assez violents avec les autres élèves (l'un avec moi à une ou deux reprises), refusant de travailler et perturbant les autres en essayant d'attirer l'attention. Etant débutante, je n'ai pas toutes les cartes en main pour gérer ce genre de situation et me suis donc parfois sentie démunie face à leur comportement. Tout au long de l'année, que ce soit seule, en collaboration avec ma collègue ou grâce aux conseils d'enseignants et de formateurs, j'ai donc essayé de mettre en place des remédiations dans la classe pour aider ces élèves à se sentir mieux et que tous puissent travailler dans les meilleures conditions possibles. Aussi quand le moment de choisir un sujet de mémoire (en s'appuyant sur nos difficultés en classe) est venu, je me suis naturellement dirigée vers le thème de la gestion des élèves difficiles.

Mais tout d'abord, revenons sur ce qu'est l'école maternelle. L'école maternelle accueille les enfants avant l'instruction obligatoire qui commence à 6 ans. Cela signifie donc qu'elle n'est pas obligatoire. Et pourtant, on compte un taux de scolarisation de 99% en Grande Section.

L'école maternelle est généralement divisée en 3 sections : Petite-Section, Moyenne-Section, Grande-Section, dans lesquelles les enfants sont répartis en fonction de leur âge. Il existe parfois

des classes de Toute-Petite-Section, quand le choix a été fait d'accueillir les enfants dès deux ans.

Le site education.gouv.fr nous apprend qu'à l'école maternelle, les élèves « développent leurs facultés fondamentales, perfectionnent leur langage et commencent à découvrir l'univers de l'écrit et d'autres domaines d'apprentissages ». En résumé, l'objectif principal de l'Ecole maternelle est de « permettre de vivre une première expérience scolaire réussie ».

Le rôle de l'école maternelle comme préparation à l'école élémentaire et à ses enseignements se vérifie dans les programmes et avec les différents domaines d'apprentissages. L'école maternelle prépare les élèves et leur donne des bases solides afin qu'ils puissent poursuivre leur scolarité de la façon la plus optimale possible.

Mais outre les apprentissages dits fondamentaux comme la maîtrise de la langue, le dénombrement etc., l'école maternelle est aussi là pour apprendre aux enfants à devenir des élèves et donc leur apprendre les principes de la vie en société. Nous retrouvons aussi ce point dans les programmes de 2008 sous l'intitulé « Devenir élève ». A une période de leur vie où leur développement cognitif fait que les enfants sont encore très individualistes et égocentrés, tout l'enjeu est de leur apprendre à se décentrer, à prendre en compte l'autre et à vivre avec lui. Cet apprentissage passe par l'écoute, l'échange, l'acceptation du partage, aussi bien du matériel pédagogique que des jeux, et passe également par le travail en commun.

On l'a bien compris, l'école maternelle est importante pour préparer les enfants à leur rôle d'élèves en école élémentaire. Mais pour certains enfants, cet apprentissage est plus compliqué et le rôle d'élève est plus difficile à tenir. En effet, certains élèves présentent dès la maternelle des difficultés à gérer ce vivre ensemble. Il existe autant de cas que d'élèves et cela peut aller du refus de travailler aux violences envers les autres enfants et/ou les adultes de l'école. Chaque situation est différente car chaque élève est différent : il arrive avec son passé, son histoire et son quotidien familial, éléments qui ne sont pas toujours connus par l'enseignant. A lui alors d'essayer de comprendre l'enfant pour apporter les solutions les plus adaptées possibles.

Comme je l'ai expliqué précédemment, ce sujet de la gestion des élèves difficiles fait écho à ce que je peux vivre actuellement dans la classe où je suis en responsabilité et c'est pour

cela que j'ai décidé d'écrire mon mémoire sur ce sujet, sur l'intégration de ces élèves au groupe classe.

Dans ce mémoire je vais donc essayer de chercher des solutions, d'analyser et de prendre du recul sur ma propre pratique. Je me poserai également la question suivante: avec des élèves difficiles, quels outils mettre en place en classe afin d'instaurer un climat favorable à tous ?

Pour cela je commencerai, dans une première partie par présenter la classe et par décrire plus précisément les difficultés que j'ai pu rencontrer avant de présenter les outils possibles en classe.

Dans un second temps j'exposerai les outils que j'ai testés et je ferai le bilan de leur efficacité.

PARTIE I

Tout d'abord, je voudrais rappeler que prendre au sérieux les difficultés des élèves, quelles qu'elles soient, le plus tôt possible est primordial. En effet, plus tôt elles seront repérées, plus rapidement il sera possible d'agir et de trouver une réponse adaptée à ces comportements afin que l'élève soit plus serein, qu'il se sente bien à l'école et puisse continuer sa scolarité. Car ces difficultés, ces comportements inadaptés à l'école et parfois même dangereux pour lui ou pour les autres, traduisent souvent un mal-être de l'enfant. Les professeurs des écoles ne sont pas psychologues, il peut donc leur être difficile de comprendre les causes de ce mal-être. Et si en plus les troubles sont plus graves, plus profonds, ils n'ont parfois pas les compétences pour aider l'enfant à soigner ce mal-être. Par contre, ce qu'ils peuvent faire c'est alerter, prévenir que cet enfant est en souffrance (que ce soit les parents, le psychologue ou le médecin scolaire) et faire en sorte que l'enfant se sente le mieux possible dans la classe afin d'apprendre et de progresser comme les autres.

Ce repérage précoce pourra permettre, par exemple, d'apporter une aide spécifique à un enfant (Emplois de Vie Scolaire), un suivi psychologique ou tout simplement une pédagogie différenciée mise en place en classe qui pourra ensuite être transmise aux autres professeurs des écoles qui accueilleront cet élève dans leur classe. Car plus rapidement on repère ces élèves et plus rapidement on peut agir afin de résorber le problème et permettre à l'enfant de continuer sa scolarité dans les meilleures dispositions et ainsi éviter un décrochage scolaire quelques années plus tard.

Qu'est-ce qu'un élève difficile ?

Avant de présenter mon cas particulier, je souhaiterais donner une idée générale de ce qu'est un élève difficile. Selon Jean-Claude Richoz (2010), un élève peut être qualifié de difficile « sur le plan comportemental quand il demande tellement d'attention et d'énergie que l'enseignant ne peut plus enseigner et s'occuper du reste de la classe comme il devrait le faire ». Il distingue également trois profils différents d'élèves difficiles :

- L'élève perturbateur, c'est un élève qui cherche à attirer l'attention aussi bien de son enseignant que des autres élèves de la classe.
- L'élève agité est un élève qui ne tient pas en place et a du mal à rester concentré et attentif.
- L'élève opposant est dans la provocation et l'affrontement.

Ces trois profils ne s'excluent pas les uns des autres mais peuvent se croiser. Ainsi un élève peut présenter des caractéristiques de plusieurs profils.

De plus, selon Lawrence Kohlberg, il existe plusieurs stades de développement moral. Ainsi, entre 2 et 7 ans, l'enfant se situe dans le palier pré-conventionnel, composé de deux stades : dans le premier stade l'enfant obéit pour éviter la punition alors que dans le deuxième il obéit pour satisfaire ses intérêts personnels (il réfléchit donc aussi en terme de récompense). Dans le second palier (palier conventionnel) qui s'étend de 7 à 15 ans, on trouve encore deux stades : le premier permet à l'enfant de se conformer aux attentes de ce groupe en intégrant les normes, le deuxième permet d'intégrer, non plus les seules normes de son groupe d'appartenance mais l'ensemble des normes sociales. Le dernier palier est le palier post-conventionnel qui concerne les jeunes jusqu'à 18-20 ans et qui est composé également de deux stades : le stade du contrat social (où l'individu essaye de concilier son point de vue moral et son point de vue légal) et le stade des principes éthiques universels.

Présentation de la classe et des difficultés rencontrées

Comme je l'ai déjà rapidement évoqué précédemment, je suis donc PES à mi-temps dans une classe de Moyenne Section composée de 25 élèves (15 garçons et 10 filles) âgés de 4-5 ans. Ces élèves sont issus de milieux sociaux disparates ce qui en fait une classe que l'on pourrait qualifier de mixte socialement parlant.

Au fil des premiers jours après la rentrée, ma collègue et moi-même allons remarquer deux élèves dont le comportement nous interpelle. Je vais maintenant présenter ces deux élèves et leur comportement en début d'année (c'est-à-dire avant que je ne mette quoi que ce soit en place).

L'élève « A »

Le premier, que nous appellerons A, est un petit garçon né en mars 2010. Déjà l'année dernière en Petite Section il était difficile, agité, s'échappant de la classe et n'écoutant pas son enseignante. Concernant le contexte familial, dans la famille il se situe entre deux sœurs et a un frère plus âgé. Sa grande sœur redouble son année de Grande Section et se trouve donc dans la même école. Son grand frère est à l'école élémentaire et est accompagné par une EVS. Les parents entendent les remarques que nous pouvons faire sans sembler avoir les moyens d'agir. Il est suivi au CMPP où il se rend une après-midi par semaine.

Je vais maintenant vous exposer les différents types de comportements auxquels nous avons été confrontées avec A. Tout d'abord cet enfant présente des difficultés de concentration. Il a beaucoup de mal à finir une activité ou un jeu. Il « papillonne » beaucoup dans la classe au gré des différentes stimulations qu'il reçoit (auditives, visuelles...). C'est également un élève qui a un grand besoin de l'attention de l'enseignant et des autres élèves. Au coin regroupement il fait le pitre ou dit des bêtises pour qu'on le remarque et pour faire rire les autres. Il est également très susceptible et la moindre remarque ou le moindre regard d'un autre élève peuvent déclencher des violences : il se rue sur l'enfant et se met à le taper. Il est arrivé à une ou deux reprises que ces violences soient dirigées contre moi (coups de poing dans les jambes) suite à des remontrances à son égard. Je l'ai alors pris à part pour lui expliquer que dans ces conditions je ne pouvais pas le garder avec moi le reste de la matinée et qu'il devrait aller dans une autre classe.

En début d'année, il m'arrivait régulièrement d'exclure cet enfant de ma classe, que ce soit en l'envoyant dans le bureau du directeur ou dans la classe d'une collègue car je ne savais pas comment réagir autrement à certains de ses comportements. En effet, quand A était trop agité au coin regroupement et qu'on lui demandait de se calmer sinon il allait finir par être puni, il se mettait à faire une crise, hurlant, se roulant par terre et tapant les autres autour de lui.

C'est également un enfant avec un grand besoin d'affection. Il ne supporte pas qu'un autre élève le repousse ou le rejette. Ainsi en début d'année il était très proche d'une petite fille qui s'est petit à petit éloignée de lui, chose qu'il a eu beaucoup de mal à accepter : quand elle ne se rangeait pas avec lui, il les tapait, elle et l'autre enfant avec qui elle s'était rangée. Il a également un besoin d'affection de la part des adultes et à chaque avertissement de l'exclure de la classe il se jetait sur moi me disant qu'il ne voulait pas partir et qu'il voulait rester avec moi.

Si l'on reprend tous ces éléments on peut dire que cet enfant regroupe des caractéristiques des trois types de comportements dégagés par Richoz. Élève perturbateur car il attire l'attention de ses camarades, les distrait et ainsi perturbe la classe, élève agité car il se laisse facilement distraire, peine à finir ce qu'il a commencé et a du mal à se concentrer et enfin élève opposant car il n'obéit pas, provoque les autres et fait des crises. On peut donc, d'après la définition de J-C Richoz, qualifier cet enfant d'élève difficile.

L'élève « B »

Le second élève posant problème dans cette classe que nous appellerons B a un contexte familial très différent du premier. B a uniquement une jeune sœur. L'an passé, lorsqu'il était en Petite Section, sa maman est tombée gravement malade et devait suivre un traitement lourd. Encore aujourd'hui elle n'est pas complètement rétablie. Durant cette période compliquée, les parents ont essayé de protéger leurs enfants du mieux qu'ils pouvaient en leur accordant beaucoup de libertés. Les parents sont très présents, dialoguent beaucoup avec leur enfant et essaient de résoudre tous les conflits par la parole. B va chez une psychologue une fois par semaine.

B présente un comportement moins violent que A. Mais il est aussi dans la confrontation et l'opposition. Sans cesse il teste et défie l'autorité de l'adulte en faisant des bêtises, être puni ne l'empêchant pas de continuer. Par exemple, si au coin regroupement il fait du bruit, chante ou embête ses camarades et que je lui demande d'aller s'asseoir plus loin dans la classe le temps qu'il se calme il va continuer ses bêtises pour attirer l'attention (renverser une boîte de jeu, faire tomber des puzzles) tout en guettant ma réaction. Aucune sanction ou remontrance ne semble l'affecter ou avoir prise sur lui. Il semble indifférent et complètement détaché. Le faire travailler semble impossible, cela finit toujours par des gribouillages sur la feuille voire sur la table.

Dans le cas de cet élève on retrouve certaines caractéristiques des catégories d'élèves de Richoz. Ainsi B présente des comportements d'un élève perturbateur puisqu'il fait tout pour se faire remarquer et quelques caractéristiques d'un élève opposant par ses provocations et sa désobéissance. On peut donc également le qualifier d'élève difficile.

Les outils possibles

Cette situation étant de plus en plus compliquée à gérer pour moi (d'autant plus que quand ces deux élèves perturbaient la classe, certains autres élèves avaient tendance à suivre le mouvement) j'ai décidé de faire des recherches pour pallier cette situation et que le climat de classe redevienne propice aux apprentissages et bénéfique pour tous, élèves calmes comme élèves plus difficiles. J'ai commencé par en parler avec la collègue dont je complète le mi-temps en lui demandant comment elle gérait ce type de comportement et je me suis aussi tournée vers internet, véritable mine d'or au milieu de laquelle il faut savoir faire le tri pour ne pas se laisser submerger par la quantité d'outils et d'informations. Je ne vais pouvoir effectuer une présentation exhaustive des outils qui peuvent être mis en place pour aider à dans la gestion de classe. Je vais seulement présenter les outils que j'ai envisagé de mettre en place dans ma classe et j'expliquerai pourquoi je n'ai pas utilisé certains. Je présenterai également ceux dont je me suis inspirée pour créer d'autres outils ou encore ceux que j'aimerais tester pendant la période qui reste.

En effet, les différents outils qui existent sont à analyser en fonction de leur pertinence pour des élèves de Moyenne Section. Ceci est d'autant plus vrai que, d'après L. Kohlberg, les enfants de 4-5 ans se trouvent dans le palier pré-conventionnel de leur développement moral où leur obéissance est conditionnée par les punitions ou les récompenses qui en découlent. Les outils mis en place doivent donc tenir compte de cela pour être efficaces.

Règlements de classe

Dans la plupart des ouvrages concernant la gestion de classe, il est noté que la première chose à faire est de construire un règlement de classe. Ce règlement doit se construire si possible avec les élèves, ce qui pourra permettre d'établir avec eux la liste des sanctions associées à chaque infraction. Il est aussi conseillé de ne pas parler uniquement en termes négatifs comme « il ne faut pas se lever sans demander la permission » ou « il est interdit de parler sans lever le doigt » mais d'utiliser plutôt des formules positives comme « je demande la permission avant de me lever » ou « je lève le doigt quand je veux parler ». Bien sûr certaines négations peuvent être utilisées mais pas pour toutes les règles.

La mise en place d'un règlement de classe permet à chaque élève de savoir ce qu'il a ou n'a pas le droit de faire. Si en plus la liste des sanctions est établie par le groupe classe, l'élève sait à quoi s'en tenir quand il ne respecte pas une des règles.

De plus, un règlement est un appui pour l'enseignant qui peut s'y référer quand un élève s'apprête à enfreindre une règle : « Attention X, tu sais que tu n'as pas le droit de faire ça, c'est écrit dans le règlement ! ». L'élève ne peut donc pas feindre d'ignorer les règles de la classe. Le règlement de la classe est aussi un moyen de sortir de la relation duelle enseignant-élève. Le règlement intervient alors comme un tiers auquel les deux parties se réfèrent pour régler le problème. Ainsi l'élève pourra avoir l'impression de ne pas « perdre » face à l'enseignant en se référant, comme le dit Francis IMBERT, « à un repère qui n'est ni de l'un ni de l'autre »¹. Comme il le souligne plus loin, « l'écrit [...] vient supporter la transformation d'une relation *duelle* en une relation *triangulée* »².

Mais l'inconvénient du règlement, surtout en maternelle, est qu'il n'est pas forcément adapté au développement moral de l'enfant. En effet, comme nous le dit Jean-Claude Richoz, en maternelle les enfants doivent apprendre l'obéissance. Ainsi il ne serait pas efficace de leur faire construire le règlement de la classe mais il vaudrait peut-être mieux le leur imposer en notre qualité de figures de l'autorité.

En début d'année j'ai demandé à ma collègue ce qu'elle pensait des règlements de classe. Je pensais qu'il pourrait être intéressant d'en construire un auquel nous pourrions nous référer quand des élèves font des bêtises. Elle m'a dit qu'elle ne trouvait pas cela pertinent car les élèves ne posant pas de problème avant le respectent alors que pour elle le règlement n'a pas beaucoup d'impact sur le comportement des élèves les plus turbulents et donc auxquels ce règlement s'adresse le plus.

Ceintures, clés, lions de comportement

Voici un autre outil que l'on retrouve régulièrement lorsque l'on recherche des aides pour gérer les comportements des élèves dans une classe. Il se présente sous une multitude de formes dont les plus connues sont les ceintures de comportement, les lions du comportement et les clés de comportement (ou de réussite). Le point commun entre tous ces systèmes est que

¹ IMBERT Francis, *Médiations, institutions et loi dans la classe*, Paris, ESF, 1994, p. 53.

² Idem.

l'enseignant évalue les comportements de ses élèves sur des critères précis et que chaque élève peut voir facilement où il en est.

Commençons par les ceintures du comportement. Les ceintures du comportement comportent plusieurs étapes qui correspondent à plusieurs couleurs de ceintures. Chaque ceinture impose de respecter un plus grand nombre de règles de classe, mais confère aussi plus de responsabilités ou de libertés. Chaque enseignant peut donc, en fonction de sa classe, choisir les règles qui devront être respectées pour chaque ceinture et les « récompenses » qui en découleront. Voici, à titre d'exemple, une des versions trouvée sur le site traces2craies.fr (cf. annexe 1) : pour être ceinture blanche il faut respecter les « règles imprescriptibles » de la classe (comme ne pas se battre, ne pas abîmer le matériel, ne pas insulter...). Cela peut donner le droit de faire du vélo en récréation. Pour passer au niveau au-dessus et être ceinture jaune il faut, en plus des règles imprescriptibles, lever le doigt avant de parler, se ranger correctement et rapidement et ne pas se balancer sur sa chaise. Si l'élève respecte toutes ces règles, il aura le droit d'aller à l'ordinateur une fois son travail fini.

L'avantage de cet outil est qu'il permet de respecter le développement moral de l'enfant puisque du comportement de l'élève découlent des récompenses et des privations comme préconisé par L. Kohlberg. L'inconvénient est que c'est un système assez lourd à mettre en place puisque chaque comportement « déviant » doit être noté et que les ceintures sont attribuées en conséquence. L'enseignant doit donc connaître par cœur toutes les règles de toutes les ceintures afin de savoir quand un élève peut accéder à la ceinture supérieure ou, au contraire, quand il doit être rétrogradé.

Les lions du comportement sont la deuxième forme de présentation de cet outil. C'est en fait une forme de *clip chart*, système très utilisé aux Etats-Unis qui consiste à placer l'enfant (avec sa photo ou une pince à linge sur laquelle est inscrit son prénom. Cf. annexe 2) sur une case en fonction de son comportement. Ici on juge le comportement général de l'enfant contrairement aux ceintures du comportement où les différents comportements à éviter et à adopter sont listés précisément. Dans les *clips charts*, les élèves sont placés dans des cases intitulées : contact des parents, sanction, attention, prêt à travailler, bien, excellent etc. Le système des lions du comportement reprend cette idée de placer l'enfant dans une case en fonction de son comportement mais cette fois un code couleur est utilisé (de noir pour les élèves qui se sont très mal comportés à vert pour les plus sages) ainsi que des images de lions plus ou moins en colère (cf. annexe 3), ce qui est peut-être plus adapté à des élèves de maternelle que

des phrases de type : fais attention ou excellent, qu'on peut retrouver dans les *clips charts* classiques.

Ce système a comme avantage d'être plus simple que les ceintures et de prendre moins de temps. De plus c'est très visuel pour les élèves qui repèrent tout de suite où ils en sont. D'ailleurs, ils peuvent eux-mêmes aller bouger leur photo ou leur pince à linge à la demande de l'enseignant. Mais, alors que dans les ceintures du comportement, l'élève sait exactement quel(s) comportement(s) adopter afin d'atteindre la ceinture supérieure, ici ce n'est pas lisible. On part plutôt d'un comportement « normal », attendu de tous les élèves et chaque déviance de ce comportement entraîne une descente sur le tableau. Il faudra donc veiller à expliquer à chaque fois aux élèves pourquoi on déplace leur prénom, quel comportement entraîne cette rétrogradation et comment faire pour remonter vers la bande verte. De plus, pour certains élèves, le simple fait de se trouver dans une bande rouge ou noire peut ne pas suffire à les inciter à modifier leur comportement. La perspective de plus de responsabilités ou de plus de libertés en cas de remontée vers la bande verte pourrait les aider à améliorer leurs attitudes. C'est donc quelque chose qu'il faudrait peut-être rajouter pour des élèves de maternelle.

Enfin, parlons des clés du comportement (cf. annexe 4). Le principe est que, pour réussir en classe, il faut avoir toutes les clés en main. Encore une fois, l'enseignant peut adapter cet outil en choisissant les clés qui lui paraissent les plus pertinentes. Pour gagner des clés, l'élève doit avoir un bon comportement dans le domaine concerné (relations avec les autres, travail personnel...). Sinon, la clé lui est retirée. La possession d'une clé peut amener à certains droits particuliers dans la classe. Par exemple, une clé que l'on pourrait appeler clé du travail et qui consisterait à s'appliquer dans son travail pourrait donner le droit de faire un coloriage une fois ce travail fini. Ici encore, il est important que les comportements à adopter pour obtenir telle ou telle clé soient listés et connus de tous. Ce système qui ressemble aux ceintures du comportement pourrait être intéressant en maternelle puisqu'on retrouve la notion de « récompense » en cas de bon comportement. Mais la multiplication des règles qu'il entraîne le rend difficilement applicable avec de jeunes enfants. En effet, de chaque clé découlent plusieurs comportements à adopter. Même si nous ne mettons que trois clés en place avec pour chacune, trois ou quatre comportements, cela fait entre 9 et 12 règles à retenir, ce qui est beaucoup pour des élèves de maternelle. De plus, tout comme les ceintures du comportement, c'est un système qui prend beaucoup de temps et qui me paraît compliqué à mettre en place en étant seulement à mi-temps dans la classe.

Jeux de rôle

Les jeux de rôle sont souvent utilisés en complément d'un autre outil, le conseil, dont je parlerais dans la deuxième partie de ce mémoire puisque je l'ai mis en place en classe.

Les jeux de rôle consistent à demander à 2 ou 3 élèves de venir jouer une situation devant les autres élèves. Outre le fait que c'est un bon exercice de langage, d'expression et de vocabulaire, permet d'inciter les plus timides à parler tout en leur laissant le temps de s'habituer au concept avant d'oser se lancer. Les jeux de rôle permettent surtout de dédramatiser et désamorcer certaines situations. En effet, ces jeux peuvent être l'occasion de revenir sur un événement survenu en classe ou dans la cour de récréation, de l'expliquer, d'échanger à ce propos et d'essayer, tous ensemble, d'y trouver une solution. Il est aussi possible, pour ne pas stigmatiser certains enfants (« TU as fait ça à X, TU n'aurais pas dû... »), de prendre des situations plus générales. Par exemple : « Parfois, quand quelqu'un vous embête, vous êtes très énervés et pour qu'il arrête vous le tapez et vous lui faites mal ». Deux enfants vont jouer la situation et après chacun pourra donner son point de vue sur ce qui a été joué, comment le conflit aurait pu se régler autrement, sans violence.

Pour mettre en place les jeux de rôle, on peut s'inspirer du *Jeu des Trois Figures* de Serge Tisseron. Dans ce jeu, S. Tisseron propose aux élèves de partir d'images vues à la télévision et de rejouer les scènes. Ainsi, il serait intéressant de reprendre les trois règles importantes avant de commencer chaque séance de jeu de rôle :

- *On fait comme au théâtre. Cela veut dire qu'on fait semblant de se frapper, de s'embrasser ou de se battre, mais on ne se fait jamais mal et on évite de se toucher.*
- *Comme au théâtre encore, on peut faire semblant d'être une fille quand on est un garçon et on peut faire semblant d'être un garçon quand on est une fille.*
- *Chaque enfant qui entre dans le jeu accepte la règle de jouer tous les rôles dans chacune des scènes qui est représentée³.*

Comme l'explique la dernière règle, dans le jeu des trois figures de S. Tisseron, chaque élève passe par tous les rôles. Cela pourrait aussi être adapté dans les jeux de rôles afin que chaque élève se rende compte de ce que cela fait d'être dans telle ou telle posture (agresseur/agressé, par exemple). Ainsi, des enfants ayant tendance à toujours se trouver dans la position du

³ TISSERON Serge, *Le jeu de rôle à l'école maternelle : une prévention de la violence par un accompagnement aux images*, Octobre 2008.

dominant ou de l'agresseur pourront, grâce au jeu de rôle, se mettre à la place de leurs camarades dominés ou agressés et mieux comprendre leurs ressentis.

C'est un outil que je trouve intéressant afin que les enfants prennent du recul par rapport à leurs comportements en les observant de l'extérieur. D'après S. Tisseron, ce travail permettrait d'aider les élèves à résoudre leurs conflits autrement, notamment en faisant davantage appel à un adulte. Je trouve aussi intéressant que, lorsqu'ils jouent un scénario, les élèves passent par chaque rôle pour comprendre chaque point de vue. C'est donc quelque chose que je vais essayer de mettre en place pour la dernière période. Je pense qu'il serait un peu lourd de le faire chaque jour mais le faire une fois par semaine me semble intéressant. Je pense que ces jeux de rôle sont un bon complément du conseil de classe que je pratique déjà. Ainsi le conseil du jeudi soir pourrait donner des idées de scénario pour la séance de jeu de rôle programmée le vendredi en fin de matinée (en Moyenne Section je pense qu'un seul scénario suffirait).

Albums

Un des moyens les plus utilisés en maternelle pour évoquer des sujets différents est l'album. Les albums de jeunesse abordent une multitude de thèmes différents concernant les enfants, leurs peurs, leurs angoisses, leurs désirs, leurs préoccupations et sont donc un support très riche d'exploitation pédagogique. Ils permettent également de faire passer des concepts et de faire réfléchir les élèves. La lecture d'albums amène une prise de conscience par les enfants qu'ils ne sont pas seuls à penser à telle chose, à ressentir des peurs, des angoisses. Il est donc logique de trouver de nombreux albums évoquant les bêtises des enfants, la désobéissance, le respect, l'école etc. qui peuvent être intéressants à étudier en classe.

Ils permettent aux élèves de voir qu'ils ne sont pas les seuls à faire des bêtises, par exemple, mais que ce n'est pas forcément le bon comportement à adopter car, souvent, les conséquences sont néfastes (on se fait gronder, les autres ne veulent plus être notre ami...). La morale positive qu'on trouve presque systématiquement dans les albums de jeunesse montre le bon comportement à adopter pour ne plus avoir ces ennuis et être plus heureux.

Ainsi je pense pendant cette dernière période étudier avec les élèves l'album « Groupes » de Christine NAUMANN-VILLEMEIN et Marianne BARCILON. L'histoire d'un petit monstre pour qui, malgré tous ses efforts, il est bien compliqué de bien se comporter à l'école.

Pictogrammes

Le dernier outil dont je voudrais parler ici est l'utilisation de pictogrammes. Un pictogramme est une représentation schématique sous forme de dessin qui permet de remplacer l'écriture de façon courte et compréhensible par la majorité. Les pictogrammes font partie de la vie des enfants. Ils en croisent tous les jours, que ce soit sur des panneaux de signalisation routière (interdiction, stop...), des indications (toilettes homme ou femme, sortie...) ou sur des produits (sur les produits chimiques, sur les emballages alimentaires...). Y étant confrontés au quotidien, les enfants y sont habitués et savent en décoder un bon nombre.

Les pictogrammes sont souvent utilisés avec des enfants autistes mais ils peuvent aussi servir à réguler les comportements d'élèves difficiles. Bien sûr ils ne doivent pas être trop envahissants et être utilisés à bon escient mais 4 ou 5 pictogrammes bien choisis peuvent permettre de rappeler à un enfant qu'il ne peut pas faire ça, qu'il commence à s'énerver et donc qu'il faudrait qu'il trouve un moyen de se calmer etc. Certains enfants sont « visuels » et une image aura plus d'impact sur eux qu'une remontrance orale. Ainsi, un feu rouge quand il va trop loin, deux flèches opposées ($\leftarrow\rightarrow$) quand il se disperse et qu'il doit faire un choix, un oreiller quand on pense qu'il devrait aller s'isoler pour se calmer, un rond barré quand ce qu'il s'apprête à faire est interdit ou encore un pouce levé quand il a eu un bon comportement sont des images qui pourraient être utilisées avec des élèves difficiles.

C'est par contre un système assez prenant puisqu'il faut toujours avoir ces pictogrammes à portée de main. De plus, tous les élèves ne sont pas visuels, il n'est donc pas garanti que cela fonctionne avec tous les élèves difficiles. Mais si les élèves sont réceptifs, cela peut être un bon moyen de réguler rapidement les comportements déviants, d'anticiper les conflits et cela en douceur, sans cris ni énervement.

PARTIE II

Outils mis en place

Attitudes de l'enseignant

Une des premières choses que j'ai remise en question a été ma propre attitude face aux élèves. Etais-je trop laxiste ? Trop « cool » ? Ma collègue qui a plusieurs années d'expérience avait beau me dire qu'elle aussi avait des difficultés avec cette classe et plus particulièrement avec A et B, je me doutais bien que mon inexpérience ne m'aidait pas à gérer ce genre de situations et à réagir efficacement aux provocations de ces deux élèves.

Pour commencer, j'ai donc tenté le plus possible de me tenir à ce que je disais. En effet, je suis bien consciente du fait qu'il est important avec les enfants de faire ce que l'on dit, notamment quand il s'agit de sanctions, afin de poser les bases de notre autorité. En menaçant régulièrement sans jamais donner suite, cela n'a plus aucun impact et les élèves ont l'impression qu'ils peuvent tout faire sans qu'il n'y ait jamais de conséquences. Il en est de même si l'on prévient d'une sanction à venir et que celle-ci n'arrive que parfois. Les élèves, n'étant pas sûrs que cette menace sera suivie de faits pourront quand même faire une bêtise et donc risquer de se faire punir tout en se disant que peut-être ils auront de la chance et tomberont sur une jour où la maîtresse ne punit pas.

Je me suis donc dit qu'il fallait que je sois plus rigoureuse de ce côté-là, c'est-à-dire que, quand je prévenais un élève que s'il continuait, il allait y avoir sanction, j'essayais le plus possible d'appliquer cela. Ça n'était pas toujours facile, d'autant plus qu'il m'arrivait, face à un élève devant lequel je me trouvais totalement impuissante que je « menaçais » d'emmener chez le directeur, par exemple, de ne pouvoir appliquer la sanction car le directeur était absent. Mais ceci est un travail que je continue de mener car je pense que c'est essentiel afin d'avoir une certaine crédibilité face aux élèves.

Il y a d'autres points que j'ai essayé d'améliorer et qui ont peut-être pu modifier le climat de la classe. Sur les conseils d'un de mes formateurs, j'essaye ainsi d'être toujours visible des élèves, où que ce soit dans la classe. Si les élèves me voient, ils peuvent penser que je les vois et cela peut les freiner dans leurs incartades. D'autre part, j'ai modifié le coin regroupement

tout d'abord en rajoutant un banc au milieu afin qu'il n'y ait plus d'élèves assis par terre. Ensuite, sur les conseils de formateurs, j'ai encore changé la disposition afin que les élèves soient moins serrés et donc ainsi contribuer à réduire les tensions entre eux. Pour cela j'ai encore rajouté un banc afin d'avoir deux rangées sur un des côtés. Pour finir, j'ai également modifié mon placement dans ce coin regroupement, dorénavant je me place davantage dans un coin afin d'avoir tous les élèves en visuel et que tous aient un accès dégagé au tableau. Des photos du coin regroupement avant et après ce changement sont en annexe de ce dossier (annexe 5).

J'essaie également de plus anticiper les moments où les comportements peuvent déraiser, que ce soit en séparant des élèves, en proposant un temps plus calme ou en prenant un élève à part pour lui parler. D'autre part, je fais en sorte d'être claire dans mes attentes vis-à-vis de leur comportement. En effet, ces enfants ne sont à l'école que depuis un an et demi. Toutes les règles et les codes ne sont pas encore complètement intégrés, il est donc important de leur rappeler à quels moments ils doivent écouter de façon silencieuse, à quel moment ils peuvent poser des questions... Par exemple, si nous lisons un livre pour la première fois je leur rappelle que pour l'instant ils doivent juste écouter et qu'ils pourront poser des questions ou faire des remarques à la fin de l'histoire et non pendant. J'essaie aussi de leur donner l'habitude de toujours lever la main avant de parler. Pour cela, je leur ai un jour demandé de prendre « la clé de leur bouche », de faire deux tours pour la fermer, et de remettre la clé dans leur poche. Une fois que la bouche est fermée, on ne peut plus parler sans avoir levé la main. Aujourd'hui c'est eux qui me réclament que l'on ferme les bouches à clé. Je pense qu'être la plus claire possible avec eux sur le comportement que j'attends d'eux à un moment donné peut les guider. De plus, si le comportement attendu a été clairement exprimé, un élève qui sera réprimandé parce qu'il chahute ne sera pas surpris. Alors que si les attendus ne sont pas clairs, des élèves peuvent être surpris de se faire gronder car ils ne savaient pas que leur comportement était inapproprié.

Je pense qu'avoir une attitude à la fois ferme et bienveillante et exposer clairement aux élèves ce que l'on attend, d'eux peut-être un premier pas vers un climat de classe plus serein.

Exclusion temporaire de la classe

On pourrait dire qu'au début de l'année l'exclusion temporaire était le seul recours que je connaissais. En effet, quand il m'arrivait d'être dépassée par le comportement de A ou B et

que je ne savais pas comment réagir, j'en venais à les exclure temporairement de la classe. Soit en les envoyant chez le directeur, soit en les envoyant dans une autre classe. Si j'en arrivais à ces situations extrêmes de façon trop fréquente c'est parce que bien souvent je laissais la situation s'envenimer et attendais trop pour réagir. Et donc, quand je réagissais, mon seuil de tolérance était largement dépassé et je ne pouvais plus traiter le problème de façon raisonnée et réfléchie. Ma seule solution était alors d'éloigner l'élève perturbateur.

J'ai très vite senti les limites de ce système avec lequel je ne faisais que différer le problème. Bien sûr une exclusion temporaire de la classe peut être bénéfique. Mais elle l'est quand l'enfant comprend que son comportement est tel qu'il ne peut plus être accepté dans la classe et qu'il pourra revenir, réintégrer le groupe quand il l'aura modifié. Par exemple, pendant une de ses crises, A m'a frappée (des coups de poings dans les jambes). Une fois qu'il était calmé je lui ai expliqué la gravité de son geste, qu'il ne pouvait pas agir comme cela et que pour l'instant il ne pouvait pas revenir dans la classe. Je lui ai dit qu'il allait partir dans une classe de Grande Section le temps de se calmer et qu'après, s'il était bien calme il pourrait revenir dans sa classe. Il est donc allé dans une autre classe malgré ses pleurs et ses protestations, quand il est revenu dans la classe il s'est excusé auprès de moi et ce genre d'incident ne s'est plus reproduit.

On peut noter qu'une exclusion temporaire peut être bénéfique. Mais, comme je l'ai expliqué précédemment, le problème pour moi était que j'attendais trop longtemps avant d'agir. Je me retrouvais donc à emmener A chez le directeur ou dans une autre classe alors qu'il était en pleine crise, la perspective d'être exclu de la classe n'arrangeant rien. C'était alors un « combat » puisqu'il refusait d'y aller, ne voulait pas marcher, s'allongeait par terre... Ce qui contribuait alors à augmenter mon énervement. Ce n'est pas toujours facile mais j'essaye dorénavant de régler les choses avant qu'elles ne s'enveniment et que j'en vienne à une sanction sous le coup de l'énervement.

Lors d'un conseil de maîtres en janvier, nous avons parlé avec les collègues de mon école de ce que nous pourrions faire pour gérer les élèves présentant des problèmes de comportement. Notre directeur nous a annoncé que dorénavant il ne souhaitait plus que nous lui amenions d'enfants difficiles. Nous nous sommes alors toutes mises d'accord pour nous entraider en cas de besoin et les collègues de Petite Section ont accepté qu'on leur envoie de façon exceptionnelle des enfants à la sieste. Avant les vacances de printemps, pendant toute la matinée un de mes élèves a été particulièrement pénible, n'écoutant rien de ce que moi et l'ATSEM lui disions et n'obéissant pas. Après l'avoir prévenu à deux reprises je lui ai annoncé qu'il irait manger avec les petits le midi. Je lui ai dit que si tout se passait bien le midi, il pourrait ensuite

revenir avec nous mais que s'il n'était pas sage, il irait à la sieste pour se reposer et se calmer. Le midi s'est bien passé et il est revenu en classe un peu plus calme.

C'est donc aussi quelque chose que je vais essayer de continuer à faire : garder ces exclusions exceptionnelles et en avertir les enfants dans un moment plus calme, afin de vraiment pouvoir leur expliquer les raisons de cette exclusion.

Cachette pour se calmer

L'idée d'une cachette pour se calmer m'a été donnée par une collègue de mon école (aux environs du mois de novembre), qui enseigne également en Moyenne Section. Sachant qu'il arrivait régulièrement à A de « piquer des crises » au cours desquelles il se roulait par terre, criait et tapait les autres, elle m'a suggéré de lui proposer dans ces moments là de se cacher dans un coin où il serait tranquille, seul, à l'abri du regard des autres. Ainsi, quand A commence à s'agiter, à s'énerver et que je sens qu'il va bientôt exploser, je lui propose d'aller se cacher sous mon bureau, endroit à l'écart du coin regroupement.

Car, en effet, A a besoin de temps en temps de se couper du monde extérieur. Une professeur spécialiste des élèves difficiles étaient venue l'observer pendant environ une demie heure et m'avait ensuite expliqué que c'est un élève qui ne sait pas faire le tri entre tous les stimuli extérieurs qu'il reçoit. Alors que la plupart des autres enfants peuvent hiérarchiser par importance les différentes stimulations extérieures, qu'elles soient auditives, visuelles ou kinesthésiques, A, lui, ne fait pas le tri et traite toutes ces informations avec la même importance. Il arrive donc un moment où il ne parvient plus à gérer toutes ces stimulations (un enfant qui le regarde, un autre qui l'interpelle, la maîtresse qui lit un livre puis qui lui demande de se tenir tranquille...) et où il a donc besoin de s'isoler pour ne pas exploser. Je lui propose donc d'aller sous le bureau car c'est un endroit un peu sombre, où les autres ne le voient pas et où il ne voit pas les autres. Il peut revenir avec le groupe dès qu'il se sent plus calme. Bien sûr il lui arrive de jouer de ce privilège et de faire exprès de chahuter pour aller sous le bureau. Je le laisse faire car, comme il entend toujours ce qu'il se passe au coin regroupement, très vite sa curiosité reprend le dessus et il revient s'asseoir avec nous.

En conclusion, je dirais que ce dispositif est plutôt efficace car la plupart du temps quand A s'en sert, ça l'aide à se calmer. Bien sûr, je ne peux utiliser cet outil tout le temps et l'envoyer sous le bureau à chaque fois qu'il devient un peu dissipé car il doit également apprendre à gérer

ces stimulations et ses émotions. Néanmoins, cela a été un bon moyen de réduire les crises de A et donc d'apaiser le climat de la classe.

Libertés et responsabilités

Les libertés et les responsabilités sont un sujet que j'ai déjà évoqué dans la partie consacrée aux outils possibles en classe. A titre de rappel, L. Kohlberg explique dans son étude du développement moral que des enfants entre 2 et 6 ans sont dans un système de punitions et de récompenses. Les libertés et les responsabilités rentrent dans le cadre de récompenses pouvant être attribuées aux élèves qui font des efforts de comportement. Leur retrait peut alors être une forme de punition. Nous avons ainsi vu plusieurs systèmes qui fonctionnent avec des libertés ou des responsabilités comme récompenses. C'est le cas des lions et des clés du comportement.

Dans les libertés ou les responsabilités accordées, on peut ainsi trouver le droit d'accompagner un autre enfant aux toilettes. En effet, quand ils sont dans la classe et qu'aucune ATSEM n'est présente, j'exige qu'un enfant qui veut aller aux toilettes soit toujours accompagné par un autre élève. Mais je demande toujours à un élève qui est sage s'il veut bien accompagner aux toilettes. Ce ne sont pas toujours les mêmes, et un élève d'ordinaire turbulent qui a été calme depuis quelques temps peut se voir demander d'accompagner un autre élève aux toilettes.

En motricité, lors du temps de retour au calme je les préviens que je ne demanderai qu'à des élèves qui sont sages de m'aider à ranger le matériel.

Mais je n'utilise pas les responsabilités uniquement comme récompenses. Quand certains élèves se dispersent, je leur demande de m'aider ou d'aider l'ATSEM en ramassant les papiers par terre, en rangeant les crayons ou les chaises. Je leur dis alors qu'ils sont « responsables des chaises », par exemple. A cet âge ils sont toujours ravis d'aider et ce rôle « prestigieux » leur fait oublier les bêtises qu'ils comptaient faire quelques secondes plus tôt. Ils sont concentrés sur leur tâche et ne pensent plus à chahuter avec leurs copains mais juste à bien ranger pour que l'enseignante ou l'ATSEM soit fière d'eux.

J'ai aussi transformé une des activités des rituels en responsabilité. Au début de l'année, la date était reconstituée par un élève au coin regroupement au moment des rituels et les autres devaient alors rester calmes et observer. C'était toujours un moment compliqué pour moi puisque je devais à la fois aider l'élève qui était chargé de la date et gérer le reste de la classe

qui, n'ayant rien à faire et s'ennuyant, commençait à chahuter. J'essayais pourtant de leur demander d'observer ce que faisait leur camarade mais c'était un moment qui manquait d'intérêt pour eux tant qu'ils n'étaient pas en charge de la date. A la rentrée des vacances d'hiver, j'ai donc décidé de changer de fonctionnement. Dorénavant, un enfant est chargé d'aller reconstituer la date pendant l'accueil (soit je le préviens quand il arrive le matin, soit on l'annonce la veille pour le lendemain). S'il a besoin d'aide (notamment pour attraper les étiquettes des chiffres), il peut me demander. Une fois au coin regroupement, on regarde ce qui a été fait, les élèves disent s'ils sont d'accord et pourquoi, puis on vérifie. C'est un temps d'échange auquel tous les élèves sont invités à participer et non plus un moment où seul un élève est actif et où les autres doivent observer en silence. De plus, alors que jusque-là ma collègue et moi choissions les élèves qui devaient faire la date un peu au hasard, ce qui créait des frustrations, depuis le mois de janvier j'ai décidé de prendre les élèves dans l'ordre de la liste affichée au tableau. Ainsi les élèves savent quand ils vont passer, ils peuvent anticiper et ne voient plus comme une injustice le fait que cela soit X plutôt qu'eux. Depuis le mois de mars, ma collègue suit également l'ordre de la liste.

Evoquons maintenant le retrait de certaines libertés ou responsabilités. Tout d'abord au sujet de la date dont nous venons de parler, cette nouvelle responsabilité pourrait également être retirée à un élève. Ainsi, un élève qui n'a pas été sage pendant toute une journée et qui était de service de date le lendemain pourrait voir son tour reporté d'une journée.

D'autres libertés peuvent aussi être supprimées. Un élève qui n'a pas été sage à l'accueil ou pendant un temps plus libre dans un des coins jeux peut en être privé à un autre moment de la journée ou le lendemain. Il est ainsi arrivé que B et un autre élève cassent un morceau du petit château fort que nous avons dans notre classe quand il était avec ma collègue. Le lendemain, je retrouvais sur le tableau un mot écrit par elle sous la dictée de la classe expliquant la bêtise et disant que, du coup, B et cet autre élève n'avaient pas le droit de jouer au château fort pendant une journée.

Le système des libertés et des récompenses fonctionne bien avec des élèves de cet âge car cela correspond à leur développement moral. C'est donc quelque chose que je vais continuer voire renforcer. Je pense qu'il faudrait que cela soit plus clair pour les élèves : comment acquérir des libertés, lesquelles, dans quel cas on les perd... Je vais donc travailler là-dessus pour la prochaine période.

Inscription des prénoms au tableau

Au cours du mois de janvier, alors que j'étais énervée par le comportement de certains élèves, j'ai pris une craie et ai écrit le prénom de ces élèves au tableau. C'était un geste spontané, je n'y avais pas réfléchi et une fois que ces prénoms étaient écrits, je ne savais pas trop ce que j'allais en faire. Malgré tout, cela a permis de calmer un peu les enfants dont le prénom était inscrit au tableau. Je me suis en fait un peu retrouvée dans la même configuration que cette enseignante dont Francis IMBERT raconte l'histoire. Enseignante qui, démunie face à un élève, en vient à inscrire son prénom au tableau, inscription dont elle ne sait ce qu'elle va en faire et qui pourtant a un impact sur l'enfant. F. IMBERT explique alors que :

Le nom a déjoué les pièges narcissiques. [...] Le nom opère comme ce qui ouvre les clôtures imaginaires ; il désigne l'Autre de l'image, le trait de la différence. Un trait sans épaisseur, entièrement réduit au fil de son tranchant [...], ce trait ne fige pas, ne forme ni ne déforme⁴.

Ainsi, écrire ce prénom au tableau aurait « remobilisé l'inscription du tiers et de la médiation symbolique ». Il existe un tiers entre l'enfant et l'enseignant, c'est ce nom inscrit au tableau. La confrontation ne passe plus seulement par la parole, elle est médiée par cette inscription.

Aujourd'hui encore il m'arrive de temps en temps d'inscrire le prénom de certains enfants au tableau. Parfois une sanction peut en découler : tous les élèves dont les prénoms sont au tableau auront un droit de supprimé ou encore devront attendre 5 minutes dans la classe avant d'aller en récréation. Je leur explique alors qu'ils ont encore le temps de se « rattraper » et que s'ils se comportent bien (jusqu'à la récréation, par exemple), j'effacerai leur prénom du tableau. Parfois, je ne spécifie aucune sanction derrière ce geste. J'écris juste les prénoms au tableau, comme pour faire réagir les élèves en question, pointer du doigt leur comportement. Avec certains, il arrive que cela suffise à les calmer et alors, quand je sens que leur comportement dérape à nouveau, un simple geste vers le tableau les aide à se recentrer.

Bien sûr, ce système n'est pas toujours efficace et parfois je perds sûrement du temps à écrire les prénoms des élèves au tableau. Mais il arrive que cela fonctionne, que les élèves soient embêtés de voir leur prénom inscrit comme cela au tableau, vus par tous, comme si cela exposait leur mauvais comportement à la vue des autres élèves. Je leur explique alors que l'on effacera leur prénom quand ils seront sages et, souvent, ils viennent me voir à plusieurs reprises pour savoir si on peut aller effacer leur prénom du tableau. J'essaye alors de leur expliquer ce que

⁴ IMBERT Francis, *Médiations, institutions et loi dans la classe*, op. cit., p.35

j'attends d'eux pour effacer le prénom (toujours dans un souci d'avoir des attentes claires envers les élèves que j'expliquais dans la partie Attitudes de l'enseignant p. 16) et que, quand ces attentes sont satisfaites, nous irons ensemble effacer leur prénom au tableau. Ils sont alors très fiers d'avoir été assez sages pour que leur prénom soit effacé.

Inscrire les prénoms au tableau est un outil que j'essaie de ne pas trop utiliser car je ne mets pas toujours de sens derrière et cela peut perturber certains élèves. Mais utilisé de façon exceptionnelle, cela permet à certains enfants de réajuster leur comportement et la récompense de pouvoir effacer leur prénom quand ils ont été sages semble les motiver. Ainsi, je continue d'utiliser ce dispositif mais seulement de temps en temps.

Conseil

Le conseil est un dispositif que j'ai découvert en cherchant des outils de gestion de classe sur internet et que j'ai mis en place en début de troisième période. Un enseignant expliquait qu'il avait mis cet outil en place dans sa classe de Grande Section, à la fois pour ne pas passer son temps à régler ces petits conflits qui pullulent au cours de la journée (enfant doublé dans le rang, légèrement poussé dans le couloir...) mais aussi pour apprendre à ses élèves à différer le règlement des conflits. Il instaura ainsi un bilan quotidien.

Le bilan ou conseil se pratique en fin de journée, juste avant la sortie. Au coin regroupement, on fait un tour de classe où chaque élève peut exprimer des critiques ou des félicitations. Si un enfant n'a rien à dire il peut passer son tour en disant simplement « Je passe ». Dans ma classe, on utilise une baguette en bois pour réguler la parole. Seul l'enfant qui a la baguette peut parler. Je demande aux élèves de laisser l'enfant qui a la parole exprimer sa critique ou ses félicitations jusqu'au bout, sans interruption. Ensuite, on peut en parler, l'enfant visé par la critique peut réagir et dans certains cas on débat ensemble sur façon dont on aurait pu régler tel ou tel conflit autrement, sans que personne ne soit blessé (physiquement et/ou émotionnellement).

J'essaie de pratiquer le conseil le plus régulièrement possible, même si parfois nous manquons de temps ou que les élèves sont fatigués et ont donc du mal à tenir en place pendant tout le tour de classe. Mais je pense que ce type de système ne peut fonctionner que si on le pratique de façon assez rigoureuse et régulière pour que les enfants prennent l'habitude de différer la résolution de certains conflits et qu'ils appliquent en situation les solutions

alternatives trouvées en classe. Ainsi, de moins en moins de critiques devraient être formulées et nous devrions entendre de plus en plus de félicitations. De plus, comme l'enseignant dont je me suis inspirée l'expliquait, cela me permet de ne plus sans cesse être sollicitée pour régler des conflits mineurs. J'explique aux enfants qu'ils en parleront au conseil, et cela suffit à calmer leurs sollicitations.

Le conseil est donc un outil que je vais continuer à mettre en place pendant la dernière période et, comme je l'expliquais à la page 12 de ce mémoire, je pense y associer au moins un jeu de rôle par semaine, moment pendant lequel plusieurs enfants rejoueront un conflit évoqué en conseil. Cela pourra justement être l'occasion de tester les différentes solutions alternatives trouvées par les élèves lors du conseil et de voir laquelle leur semble la plus pertinente.

Tableau de comportement

J'ai mis en place des tableaux de comportement à la fin de la troisième période et ai continué de les utiliser pendant la quatrième période. Je cherchais un système permettant aux élèves d'évaluer leur comportement, voir quand ils vont trop loin etc. et je me suis donc inspirée de ce que j'ai pu trouver sur internet et dont j'ai déjà parlé précédemment (lions du comportement, clés...). Je souhaitais un dispositif qui soit très visuel. De plus, je pensais important que les élèves sachent exactement quels comportements ils devaient améliorer, à quoi ils devaient faire attention. Je craignais qu'avec un système comme les *clips charts*, des élèves comme A qui ont besoin d'être encouragés, soient très vite découragés de se trouver dans le rouge. J'ai donc imaginé un tableau avec 8 règles qui seraient évaluées indépendamment les unes des autres. Pour cela, dans chaque case du tableau (chacune correspondant à une règle) j'ai mis un scratch sur lequel on peut accrocher soit un smiley vert, soit un smiley orange, soit un smiley rouge (cf. annexe 6). Avec ce tableau je pensais que chaque élève verrait rapidement ce qu'il en était de son comportement et qu'il saurait quoi faire pour l'améliorer et récupérer des smileys verts. En cas de trop grand nombre de smileys rouges, la carte serait montrée par l'enfant, à ses parents. J'ai mis en annexe une photographie d'un de ces tableaux.

Le problème de ce dispositif était qu'il était trop chronophage. En effet, pour bien l'utiliser, il aurait fallu que je passe beaucoup de temps à évaluer les comportements des élèves, à leur dire d'aller changer tel smiley et de le remplacer par tel autre, à vérifier que cela avait bien été fait etc. Très vite j'ai un peu laissé de côté ce système et juste avant les vacances de

printemps, j'ai légèrement modifié les tableaux. Au lieu d'avoir un smiley par règle de classe, j'ai décidé de mettre un smiley « général », qui évaluerait donc le comportement général de l'élève. Je n'ai pas encore assez de recul pour évaluer l'efficacité de ce changement mais je pense que cela sera moins prenant et permettra de voir en un coup d'œil quel élève doit faire des efforts sur son comportement.

C'est un système qui a donc bien fonctionné les premiers temps mais dont l'effet s'est vite essoufflé. J'espère qu'avec le nouveau fonctionnement avec un seul smiley cela sera plus efficace. Je pense aussi l'associer à un système plus clair de libertés et responsabilités dont j'ai parlé précédemment. Par exemple, un smiley vert sur la carte pourrait amener certaines libertés et/ou responsabilités alors qu'un smiley rouge les retirerait. J'espère que ce nouveau système me permettra d'éviter un autre écueil que j'ai eu avec le précédent, à savoir que comme le fait d'avoir un smiley rouge sur une des cases n'était pas forcément suivi d'une sanction, cela amusait certains élèves de changer de smileys (ou de me voir les changer) et donc ils réclamaient des smileys rouges. Peut-être que la perspective de perdre des avantages en ayant un smiley rouge réduira ce comportement.

CONCLUSION

L'écriture de ce mémoire et les recherches associées m'ont été très bénéfiques. En effet, en plus de me permettre de chercher d'autres pistes de remédiations, de dispositifs pour m'aider à gérer la classe, ce mémoire m'a aussi permis de prendre du recul sur ma pratique en classe, sur les points dans lesquels je dois persévérer, ceux que je dois encore travailler, les dispositifs que je dois abandonner (ou remanier) et ceux que je vais mettre en place.

Tout d'abord, voyons les points que je vais continuer à mettre en place. Le conseil me semble bénéfique pour les élèves, je vais donc continuer à le proposer aux élèves afin que cela devienne de plus en plus efficace pour le règlement des conflits. La cachette pour se calmer, qui sert essentiellement à A, sera toujours possible même si j'espère qu'il en aura de moins en moins besoin. Je vais également continuer à utiliser les tableaux de comportement dans leur nouvelle version simplifiée afin de voir leur efficacité et de savoir si c'est un dispositif que je pourrais utiliser dans une autre classe.

Les points que je dois encore travailler concernent en grande partie mon attitude face au groupe. Je veux continuer à travailler sur ma posture d'enseignante, réussir à être à la fois ferme et bienveillante. « Une main de fer dans un gant de velours » en quelque sorte. Pour cela je sais qu'il faut encore que je travaille la façon dont je réprimande les enfants, en évitant de leur poser des questions (type : « Est-ce que c'est un comportement normal ? ») mais plutôt en leur expliquant ce qui ne va pas, ce qu'ils n'ont pas le droit de faire et les conséquences qui en découleront.

Concernant les dispositifs que je vais abandonner ou remanier, le premier concerne les tableaux de comportement que j'ai créés. Comme je l'ai dit précédemment, je vais continuer de les utiliser mais sous une nouvelle forme, simplifiée. J'abandonne donc l'évaluation individuelle de chaque règle figurant sur ces tableaux, ce qui me prenait beaucoup trop de temps. Si je vois que, malgré leur forme simplifiée ce dispositif n'est pas pertinent et utile, je l'abandonnerai et testerai peut être, si j'en ai le temps, un système de *clips charts*.

Concernant les deux prochains dispositifs, je n'envisage pas forcément de les abandonner mais plutôt de réduire leur utilisation. En effet, j'aimerais avoir de moins en moins recours (comme cela commence déjà à être le cas) aux exclusions temporaires de classe. Je pense que si ce

système reste exceptionnel, il n'en aura que plus d'impact sur les élèves. En ce qui concerne l'inscription de prénoms d'élèves au tableau, c'est un peu la même chose. Sachant que le fait de noter leurs prénoms au tableau n'a pas forcément de conséquences en terme de sanction, cela me gêne de l'utiliser. Malgré tout, même sans conséquences particulières, cela a un effet sur la plupart des élèves. Comme l'exclusion temporaire, je pense donc l'utiliser de façon très ponctuelle et occasionnelle.

Pour finir, il y a quelques petites choses que j'aimerais mettre en place pendant cette dernière période. Même si cela doit se faire sur un temps assez court je pense que l'effet pourrait être bénéfique pour les élèves difficiles et donc sur le climat de la classe en général. J'aimerais donc, en complément du conseil pratiqué le soir, essayer de mettre en place une fois par semaine des jeux de rôle. Je ne sais pas si les élèves seront réceptifs à cet exercice, ni l'effet que cela produira sur leurs comportements, mais je pense intéressant d'au moins le tester et de voir s'ils peuvent s'investir dans ce genre d'exercice. J'aimerais également développer les libertés et les responsabilités accordées aux élèves faisant des efforts de comportement pour les récompenser et donner envie aux autres de faire de même. Je pense que cela serait une bonne façon de stimuler et de motiver les élèves à faire des efforts et à s'entraider.

Comme je l'ai dit en début de conclusion, j'ai apprécié ce travail pour le recul qu'il m'a obligé à prendre sur ma pratique professionnelle. En effet, nous sommes dans une année chargée où nous devons jongler entre les cours à l'ESPE et l'école, la préparation de la classe et les obligations étudiantes. Nous n'avons donc pas vraiment le temps de relever la tête, de se poser et de prendre du temps de réfléchir à notre pratique, à ce qui va ou ne va pas et ce que l'on pourrait améliorer. Ce mémoire m'a permis de faire un début d'analyse de ma pratique, analyse qui est essentielle dans le métier d'enseignant où il faut savoir se remettre régulièrement en question car, comme le dit Philippe MEIRIEU : « Il n'est pas d'éducateur authentique qui ne s'interroge précisément sur sa légitimité à l'être »⁵.

⁵ BLIN Jean-François, *Classes difficiles : Des outils pour prévenir et gérer les perturbations scolaires*, Paris, Delagrave, 2004, p. 135.

BIBLIOGRAPHIE

- BLIN Jean-François, *Classes difficiles : Des outils pour prévenir et gérer les perturbations scolaires*, Delagrave, 2004.
- IMBERT Francis, *Médiations, institutions et loi dans la classe*, Paris, ESF, 1994.
- LELEUX Claudine, « Théorie du développement moral chez Lawrence Kohlberg et ses critiques (Gilligan et Habermas) » dans Jean-Marc FERRY et Boris LIBOIS (dir.), *Pour une éducation postnationale*, Bruxelles, 2003, Editions de l'Université de Bruxelles.
- RICHOZ Jean-Claude, « Comment gérer les classes difficiles ? », *Cerveau & Psycho*, septembre – octobre 2010, n°41, pp. 60 à 66.

Sitographie

- *Documents et liens pour la classe* [en ligne]. Consulté le 20 avril 2015. Chart clip : les clips du comportement. Disponible sur : <http://dlpc.jimdo.com/outils/comportement/>
- [education.gouv.fr](http://www.education.gouv.fr) [en ligne]. Mis à jour mars 2015 [consulté le 15 mars 2015]. L'école maternelle. Disponible sur : <http://www.education.gouv.fr/cid166/l-ecole-maternelle-organisation-programme-et-fonctionnement.html>
- *Fiches de prep* [en ligne]. 17 août 2014 [consulté le 18 avril 2015]. Gestion du comportement des élèves : les clés de la classe. Disponible sur : <http://www.fichesdeprep.fr/outils-pour-la-classe/gestion-de-la-classe/>
- *Lutin Bazar* [en ligne]. 27 juillet 2012 [consulté le 20 avril 2015]. Le petit lion du comportement. Disponible sur : <http://lutinbazar.fr/le-petit-lion-du-comportement-cycle-2/>
- TISSERON Serge, « Le jeu de l'école maternelle : une prévention de la violence par un accompagnement aux images ». Octobre 2008 [consulté le 16 avril 2015]. Disponible sur : http://squiggle.be/PDF_Matiere/09_Jeu_de_role_Tisseron.pdf
- *Traces de craies* [en ligne]. 9 avril 2013 [consulté le 18 avril 2015]. Ceintures de comportement maternelle. Disponible sur : <http://www.traces2craie.fr/ceintures-de-comportement-maternelle>
- *Wikipédia, l'encyclopédie libre* [en ligne]. Mis à jour le 9 décembre 2004 [consulté le 21 février 2015]. Théorie du développement moral de Kohlberg. Disponible sur : http://fr.wikipedia.org/wiki/Th%C3%A9orie_du_d%C3%A9veloppement_moral_de_Kohlberg

ANNEXES

Annexe 1 : Les ceintures de comportement

	
	
	
	
	

Mes devoirs	Mes devoirs	Mes devoirs	Mes devoirs	Mes devoirs	
<p>LES REGLES IMPRESCRIPTEBLES Faites-les !!</p>
 <p>Se battre Se moquer Insulter Abuser le matériel Faire du bruit Se balancer</p> <p>je respecte toutes les règles imprescriptibles</p>	<p>je respecte toutes les règles imprescriptibles</p>
 <p>je lève le doigt avant de parler</p>
 <p>je me range correctement et rapidement</p>
 <p>je ne me balance pas sur ma chaise</p>	<p>je respecte toutes les règles imprescriptibles</p>
 <p>Je travaille sans gêner les autres</p>
 <p>Je range mes affaires</p>
 <p>j'écoute la maîtresse</p>
 <p>je reste assis sagement sur le banc</p>	<p>Je respecte toutes les règles imprescriptibles</p>
 <p>Je travaille en silence</p>
 <p>Je m'applique</p>
 <p>Je passe aux toilettes pendant la récréation</p>	<p>Je respecte toutes les règles imprescriptibles</p>
 <p>Je règle mes petits problèmes tout seul</p>
 <p>Je suis un grand, on peut me faire confiance</p>	<p>Je suis un grand gñneur et si je veux récupérer ma ceinture, je dois me calmer !!!</p>

1 Les devoirs

	
	
	
	
	

Mes droits	Mes droits	Mes droits	Mes droits	Mes droits	Mes droits

 <p>je peux avoir une étiquette en récréation</p>	
 <p>je peux utiliser les ordinateurs quand j'ai terminé mon travail</p>	
 <p>Je peux être chef de rang</p>
 <p>je peux utiliser une pochette de feutres pour mon cahier de dessin</p>	
 <p>Je peux aller jouer à la cuisine quand j'ai terminé mon travail</p>
 <p>Je peux aider maîtresse à distribuer les verres</p>	
 <p>Je peux écrire et dessiner sur le tableau blanc</p>
 <p>Je peux aller seul aux grands WC de l'entrée.</p>	<p>Je dois faire des efforts si je veux avoir plus de droits !</p>

2 Les droits

Annexe 2 : Clip Chart

Annexe 3 : Les lions du comportement

Annexe 4 : Les clés du comportement

Annexe 5 : Le coin regroupement

Le coin regroupement avant

Le coin regroupement après

Annexe 6 : Tableau de comportement

Résumé

Ce mémoire a pour point de départ mon expérience personnelle en classe et les difficultés que j'ai rencontrées notamment dans la gestion de deux élèves difficiles. Dans cet écrit j'explique tout d'abord les difficultés que j'ai rencontrées et je présente les deux élèves en question. A partir de là j'ai pu lister les outils possibles à mettre en place dans une classe, les expliquer et tenter d'évaluer leurs avantages et leurs inconvénients. Par la suite, je présente les dispositifs que j'ai moi-même mis en place dans ma classe. Quand ont-ils été mis en place, ont-ils été efficaces, pourquoi, vais-je continuer à les utiliser etc. ? Ce mémoire a pour finalité de dégager les outils les plus pertinents pour cette classe mais aussi d'autoévaluer ma propre pratique professionnelle afin d'éviter certaines erreurs que j'ai pu commettre et ne pas les reproduire dans les futures classes où j'enseignerai.