
HAL Id: dumas-01387314
https://dumas.ccsd.cnrs.fr/dumas-01387314

Submitted on 25 Oct 2016

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

L’enseignement dans le cadre de l’immersion linguistique
Alexiane Lucas

To cite this version:
Alexiane Lucas. L’enseignement dans le cadre de l’immersion linguistique. Education. 2016. �dumas-
01387314�

https://dumas.ccsd.cnrs.fr/dumas-01387314
https://hal.archives-ouvertes.fr

Année universitaire 2015-2016

Master Métiers de l’enseignement, de l’éducation et de la formation

Mention Premier degré

L’enseignement dans le cadre de

l’immersion linguistique

Présenté par Alexiane Lucas

Première partie rédigée en collaboration avec Alison Moncenix

Mémoire de M2 encadré par Christiane Collin

Autorisation de diffusion électronique

d’un mémoire de Master 2 MEEF dans la base DUMAS1

--

Autorisation de l’étudiant(e)

Je soussignée Lucas Alexiane

auteur et signataire du mémoire de niveau Master 2, intitulé : L’enseignement dans le cadre de l’immersion

linguistique

, agissant en l’absence de toute contrainte,

 autorise

le Service Interétablissement de Documentation de l’Université Grenoble Alpes-Grenoble INP à le diffuser,

sans limitation de temps, sur la base DUMAS en texte intégral.

 Je certifie la conformité de la version électronique déposée avec l’exemplaire imprimé remis au

jury.

 Je m’engage à signaler les documents pour lesquels je ne détiens pas les droits de reproduction

et de représentation ou les autorisations afférentes. Ces documents devront être masqués ou

retirés de la version diffusée sur la base DUMAS par les auteurs.

 La présente autorisation de diffusion n’a pas de caractère exclusif. L’auteur conserve par

conséquent toutes les possibilités de cession de ses droits et de diffusion concomitante de son

mémoire.

 Je renonce à toute rémunération pour la diffusion effectuée dans les conditions précisées ci-

dessus.

 Conformément à la loi « informatiques et libertés » du 6 janvier 1978, modifiée en 2004, je

pourrai à tout moment modifier cette autorisation de diffusion par simple lettre ou courriel à la

BUPE : membupe@univ-grenoble-alpes.fr

Fait à Annecy le 17 mai 2016

Signature de l’étudiants(e),

Précédée de la mention « bon pour accord »

mailto:membupe-grenoble@univ-grenoble-alpes.fr

Attestation de non-plagiat

Je soussignée

Alexiane Lucas

Auteur du mémoire de master 2 ou de l’écrit scientifique réflexif MEEF-PE

L’enseignement dans le cadre de l’immersion linguistique

déclare sur l’honneur que ce mémoire est le fruit d’un travail personnel, que je n’ai ni contrefait, ni

falsifié, ni copié tout ou partie de l’œuvre d’autrui afin de la faire passer pour mienne.

Toutes les sources d’information utilisées et les citations d’auteur ont été mentionnées conformément

aux usages en vigueur.

Je suis consciente que le fait de ne pas citer une source ou de ne pas la citer clairement et complètement

est constitutif de plagiat, que le plagiat est considéré comme une faute grave au sein de l’Université,

pouvant être sévèrement sanctionnée par la loi.

Fait à Annecy,

Le 17 mai 2016

Signature de l’étudiante

Table des matières

Introduction .. 1

1 Concept théorique ... 2

1.1 L’enseignement des langues vivantes étrangères ou régionales en France. 2

1.2 L’immersion linguistique ... 3

1.2.1 Définition ... 3

1.2.2 CLIL/EMILE ... 3

1.2.3 Objectifs : 4C ... 4

1.3 La mise en place du dispositif .. 5

1.3.1 Les débuts .. 6

1.3.2 Dans l’académie de Grenoble .. 7

1.4 Les composantes de l’immersion linguistique ... 7

1.4.1 A qui s’adresse l’immersion linguistique .. 7

1.4.2 Les élèves face à l’immersion linguistique ... 8

1.4.3 Pour quelles disciplines ... 9

1.4.4 L’enseignant... 9

1.5 Méthodes et stratégies de l’enseignement .. 10

1.5.1 En général .. 10

1.5.2 Dans l’académie .. 10

1.6 La problématique ... 12

2 Méthode .. 13

2.1 Participants ... 13

2.2 Procédure .. 14

2.2.1 Le choix de la discipline .. 14

2.2.2 La séquence ... 15

2.2.3 Les activités ... 16

2.2.4 L’évaluation ... 18

3 Résultats .. 18

4 Discussion ... 24

4.1 Re-Contextualisation .. 24

4.2 Analyse ... 24

5 Conclusion .. 28

Bibliographie .. 29

Annexe .. 1

1

Introduction

Actuellement en Master 2 Métier de l’Enseignement de l’Education et de la Formation à

l’ESPE de Bonneville, j’ai décidé d’orienter mon travail de fin d’étude sur l’enseignement au

travers de l’immersion.

A l’heure actuelle, comprendre et savoir parler une langue autre que le français,

principalement l’anglais est un réel atout dans notre société. Que ce soit dans le monde du

travail, la communication avec autrui ou bien dans nos loisirs personnels. Pourtant au travers

des stages que j’ai eu l’opportunité de faire, j’ai souvent pu voir que l’anglais tout comme

l’éducation musicale étaient mis de côté au profit des autres disciplines scolaires et de ce fait

trop peu exposé à la langue. Aussi justifié par le fait que les enseignants ne se sentent pas

capable d’enseigner ces disciplines qui demandent des connaissances spécifiques.

J’ai eu l’opportunité l’année dernière grâce aux services des relations internationales de

l’ESPE de Grenoble de partir à Mc Lean (États-Unis, Etat de Virginie) observer durant 1 mois

un établissement scolaire où la moitié des élèves étaient dans un programme d’immersion 50%

anglais 50% français. Durant ce séjour, j’ai découvert et appris énormément sur le

fonctionnement des enfants, leurs capacités à étudier dans une langue et la réinvestir alors

qu’ils ne la connaissent pas forcément au moment de rentrer à l’école. J’ai discuté avec des

enseignantes natives de France ou ayant grandi dans des pays d’Afrique où le français est la

langue enseignée, très documentés sur le sujet, qui travaillent depuis de nombreuses années

dans des écoles en immersion et qui m’ont beaucoup appris sur l’évolution de l’enfant dans

un système immersif. Depuis mon retour je me suis énormément interroger sur l’enseignement

en immersion et ses bénéfices.

C’est pour cette raison que mon travail de recherche c’est diriger sur ce thème, exposer

les élèves davantage à une langue vivante étrangère ou régionale, tout en poursuivant le

programme scolaire. J’ai me suis donc interroger sur les meilleurs stratégies à entreprendre

pour que les élèves pratiquent, entendent et comprennent les notions travaillées.

Tout d’abord, il est nécessaire d’établir un état théorique du sujet qui va être abordés.

Définir l’immersion linguistique. Comment l’enseigner ? Quels avantages/inconvénients pour

les élèves ? Quelles qualifications pour les enseignants ? Puis nous nous intéresserons à la

mise en place d’une séquence en immersion au sein de ma classe de CE2 – CM1 et son analyse.

2

1 Concept théorique

1.1 L’enseignement des langues vivantes étrangères ou régionales en France.

Depuis les années 1960, l’Education nationale expérimente, met des dispositifs en place

pour l’enseignement des langues vivantes étrangères. C’est d’abord René Haby, directeur de

la pédagogie au ministère de l’Education Nationale qui instaure l’EPLV (l’enseignement

précoce d’une langue vivante étrangère) pour tous les élèves de toutes les classes en fonction

des qualifications des enseignants.

En 1989, sous le contrôle de Lionel Jospin, le gouvernement lance l’ENC

(Expérimentation Nationale Contrôlée). Cette expérimentation est réservée aux élèves de CM2

pour un enseignement de deux heures hebdomadaires uniquement en anglais. C’est alors qu’en

1994 le ministre Bayrou annonce l’apparition d’un nouveau dispositif l’EILE (l’enseignement

d’initiation aux langues étrangères) que dès le CE1, la pratique d’une langue étrangère est

rendue obligatoire à hauteur de 15 minutes par jour.

En 1998, le taux horaire pour l’enseignement d’une langue passe à 1h30 par semaine.

C’est en 2002, que l’apprentissage des langues étrangères ou régionales se retrouve

inscrit dans les programmes de l’Education Nationale, il est évoqué une première approche

dès la grande section, on demande aux enseignants de créer un continuum entre la maternelle

et le CP, mais c’est en 2005 qu’apparait le « plan de rénovation de l’enseignement des langues

vivantes étrangères » avec une obligation d’enseignement dès le CE1, et dès le CP en 2015 (3

juin 2015), jusqu’alors ce n’était qu’une initiation.

Au fil des années l’enseignement d’une langue vivante étrangère ou régionale s’est

étendu, mais ce dispositif reste peu efficace, car certains enseignants ne sont pas assez à l’aise

avec cet enseignement ou ni consacre pas assez de temps.

Dans les programmes de la rentrée scolaire 2016, il est écrit « Au cycle 2, dans toutes

les disciplines et notamment en éducation physique et sportive, la langue cible peut être

utilisée par exemple, pour donner les consignes de jeu ou de travail » , pour le cycle 3 « Des

projets interdisciplinaires peuvent impliquer le cours de langue vivante (étrangère ou

régionale) et l'un ou plusieurs des cours suivants : français, histoire, géographie, éducation

musicale, arts plastiques, technologie, éducation physique et sportive... ». On sent une

3

évolution dans les nouveaux programmes, et qu’il existe un réel souhait d’interdisciplinarité et

une légère approche de l’immersion.

1.2 L’immersion linguistique

Lors d’une conférence prononcée dans le cadre de l’Université d’été, tenue au CIV,

Canada. OBADIA André définit l’immersion linguistique : « Dans un milieu scolaire,

l’immersion (ou enseignement bilingue) consiste à éduquer un enfant essentiellement dans une

langue différente de sa langue maternelle. Cette langue seconde (ou étrangère) est différente

de la langue utilisée dans l’environnement familial, mais aussi social, de l’apprenant et

s’enseigne par le truchement d’une ou plusieurs disciplines» (1998).

1.2.1 Définition

S’intéresser à l’immersion linguistique à l’école, c’est tenter d’agir sur les pratiques

traditionnelles en changeant les habitudes des élèves face aux tâches scolaires proposées. C’est

s’intéresser à la réussite de tous les élèves et à l’égalité des chances dans leur futur. Aujourd’hui,

la connaissance d’une ou plusieurs langues étrangères est une nécessité que tout le monde

reconnait. L'apprentissage par immersion est une procédure pédagogique permettant d’assurer

la maitrise des compétences du programme en assurant une partie des domaines d’activités

pédagogiques dans une langue autre que le français, en vue de l’acquisition progressive de cette

autre langue ; l’anglais.

1.2.2 CLIL/EMILE

L’appellation CLIL est celle utilisée en anglais « Content and language integrated

learning » en français cette appellation devient EMILE à comprendre Enseignement de matières

par l’intégration d’une Langue Etrangère cela comprend les différentes formes d’apprentissage

en combinant l’enseignement linguistique et non-linguistique qui se présente dans des situations

d’apprentissage où la langue étrangère est utilisée comme outil pour l’apprentissage de contenu

non linguistique. Par exemple enseigner les mathématiques, les sciences, l’enseignement de la

pratique sportive, les arts visuels en anglais. Dans ce dispositif la langue et le contenu ont la

même valeur. Le dispositif EMILE engendre :

4

Des bénéfices linguistiques

Ces méthodes d’enseignement en immersion (qu'elles soient partielles ou totales) à

l’école primaire permettent des avantages irréfutables concernant la maîtrise de la pratique

d’une deuxième langue étrangère. Il en est de même pour l’apprentissage de la langue

maternelle (ici le français). Ces dispositifs ont des bénéfices linguistiques sur les enfants.

Notamment en pratiquant la langue dans un environnement et un cadre plus naturel

c’est-à-dire, avec des situations de communication authentiques qui donnent du sens aux

apprentissages. Cette meilleure maîtrise de la langue étrangère mais aussi de la langue

maternelle permet d’acquérir une conscience métalinguistique plus avancée.

Des bénéfices cognitifs :

En développant la capacité des élèves à apprendre, ces derniers développent des

stratégies pour mieux communiquer et mieux comprendre. Mais cela sollicite aussi davantage

leur pensée créative, leur ouverture culturelle ainsi que leur tolérance aux autres et au monde,

qui les entoure. D’une façon générale cela augmente leur sensibilité communicative.

Des bénéfices culturels :

L’enseignement en immersion offre aux enfants une plus grande ouverture sur le monde

et un plus grand intérêt à celui-ci. Pratiquer et entendre une langue étrangère au quotidien

permet de faire disparaître certains préjugés sur les différences culturelles de chaque enfant.

Notamment en leur éduquant davantage la tolérance envers autrui. Cela permet aussi de

développer des relations interculturelles plus riches, par exemple en éveillant la curiosité pour

d’autres cultures. Ainsi les enfants sont amenés à penser et voir le monde qui les entoure

différemment.

1.2.3 Objectifs : 4C

L’EMILE contribue en effet au développement de quatre compétences clés : le Contenu,

la Communication, la Cognition et la Culture / Citoyenneté. (Coyle ; Marsh, 2002)

L’apprentissage par l’immersion ou Teaching through a foreign language poursuit les

objectifs suivants :

5

 En ce qui concerne les activités pédagogiques assurées dans la langue de l’immersion

comme les mathématiques, les sciences, la géographie, l’éducation physique et sportive.

L’objectif est la maîtrise des compétences définies dans les Socles de compétences et de

connaissances.

 En ce qui concerne la langue de l’immersion, ici l’anglais, il s’agit pour les élèves d’acquérir

la maîtrise des compétences et de connaissances liées à la communication orale et écrite

de cette langue.

Au-delà de ces objectifs généraux communs du dispositif EMILE, les recommandations

officielles (inscrites aux Bulletins officiels) des pays européens sont diverses. Ainsi, les

objectifs peuvent variés de cette façon:

 Permettre aux élèves une meilleure entrée dans la société actuelle, davantage

internationalisée et leur offrir de meilleures opportunités sur le marché́ du travail (On

qualifie ces objectifs de socio-économiques).

 Acquérir des valeurs de tolérance et de respect envers d’autres cultures, transmises par la

langue étrangère de l’enseignement EMILE (objectifs socioculturels).

 Faciliter l’acquisition pour les enfants de :

Compétence Capacité Comment ? Objectifs

linguistiques Communication

accroître la

motivation des élèves

dans l’apprentissage

des langues grâce à̀

leur utilisation au

quotidien.

linguistiques

bénéfices linguistiques

disciplinaires Apprentissage

grâce à une approche

innovante et différente

l’apprentissage se voit

favorisé.

Pédagogiques

bénéfices cognitifs

1.3 La mise en place du dispositif

6

1.3.1 Les débuts

Un peu avant les années 1970, on trouvait principalement cet enseignement dans des

régions au profil linguistique particulier, comme les régions frontalières, bilingues ou dans de

grandes métropoles. Cela représentait un faible nombre d’élèves profitant dans un contexte

linguistique et social particulier. L’objectif premier était d’en faire des enfants bilingues donc

de leur faire acquérir des compétences linguistiques semblables aux locuteurs natifs.

Les débuts en matière d'enseignement EMILE sont liés à des situations particulières

comme l'existence de plusieurs langues officielles d'Etat, de langues régionales ou de langues

minoritaires, dans une région frontalière. Au Luxembourg, à Malte, pays dans lesquels ce type

d'enseignement est généralisé à tous les établissements scolaires, les débuts de l'enseignement

EMILE remontent au XIXème siècle.

L'EMILE a néanmoins véritablement commencé à se diffuser en Europe dans le cadre

de l'enseignement des langues étrangères dans les années 90. Depuis 1981 pour les sections

internationales (écoles, collèges et lycées) ; Depuis 1992 pour les sections européennes

(collèges et lycées).

7

1.3.2 Dans l’académie de Grenoble

En septembre 2011 l’académie de Grenoble a décidé de se lancer dans un projet pilote

de type EMILE en Savoie et Haute-Savoie. M. BODDAERT le délégué académique aux

relations européennes, internationales et à la coopération donne les raisons de l’entrée de

l’académie dans le programme « L’immersion permet d’atteindre un très haut niveau de

compétences en langues à la fin de la scolarité. Elle repose sur un repérage fin des compétences

des enseignants et sur une formation spécifique de ces enseignants que les partenariats

internationaux de l’académie de Grenoble permettent de mettre en place » (2011). Ce dispositif

s’adresse aux élèves de moyenne section jusqu’au CM2 dans une logique de continuité. Toutes

les langues enseignées dans l’académie peuvent entrer dans l’expérimentation, l’anglais étant

tout de même la première langue concernée.

1.4 Les composantes de l’immersion linguistique

1.4.1 A qui s’adresse l’immersion linguistique

On estime généralement que seuls les meilleurs élèves sur le plan cognitif peuvent

suivre et réussir dans des classes en immersion, car l’apprentissage d’une discipline qui n’est

pas encore assez maîtrisée par les élèves, dans une langue étrangère, est perçue comme une

charge de travail supplémentaire.

Cependant il a été démontré que le potentiel cognitif des élèves n’était pas le seul

facteur de réussite dans ces classes. Un élève motivé aura de meilleurs résultats qu’un élève

peu intéressé par l’apprentissage d’une langue étrangère, il est donc essentiel de faire attention

à la motivation de l’élève avant son entrée en programme d’immersion car en cas d’absence

de motivation ce dernier pourra rencontrer des difficultés durant sa scolarité. L’immersion

linguistique peut donc s’adresser à tous les élèves à partir de la 3ème année de maternelle où la

1ère année d’élémentaire. Cependant un élève entrant dans le programme sans motivation peut

par la suite être motivé par ce type d’enseignement car la langue cible est enseignée d’une

façon différente de ce qu’il connait.

8

1.4.2 Les élèves face à l’immersion linguistique

L’objectif de l’immersion linguistique est d’offrir aux élèves la possibilité d’atteindre

un niveau d’excellence en langue seconde sans mettre à défaut les apprentissages

fondamentaux de l’école primaire. Les différentes études montrent que les élèves poursuivent

les apprentissages principaux de la même manière que les classes « normales ». Tout en

atteignant selon le Cadre européen commun de référence pour les langues (CERCL) un niveau

A2 – B1 à la fin du CM2. Et en développant de manière considérable la compétence 7 :

autonomie et initiative du socle commun de connaissances et compétences.

A2 : Utilisateur élémentaire B1 : Utilisateur indépendant

Peut comprendre des phrases isolées et des

expressions fréquemment utilisées en

relation avec des domaines immédiats de

priorité (par exemple, informations

personnelles et familiales simples, achats,

environnement proche, travail). Peut

communiquer lors de tâches simples et

habituelles ne demandant qu'un échange

d'informations simple et direct sur des sujets

familiers et habituels. Peut décrire avec des

moyens simples sa formation, son

environnement immédiat et évoquer des

sujets qui correspondent à des besoins

immédiats.

Peut comprendre les points essentiels quand

un langage clair et standard est utilisé et s'il

s'agit de choses familières dans le travail, à

l'école, dans les loisirs, etc. Peut se

débrouiller dans la plupart des situations

rencontrées en voyage dans une région où la

langue cible est parlée. Peut produire un

discours simple et cohérent sur des sujets

familiers et dans ses domaines d'intérêt. Peut

raconter un événement, une expérience ou un

rêve, décrire un espoir ou un but et exposer

brièvement des raisons ou explications pour

un projet ou une

idée.

De plus il a été démontré que les apports cognitifs de l’immersion sont proches du véritable

bilinguisme des enfants de parents étrangers vivant en France ou issus de plusieurs cultures.

En effet selon BRIQUET « l’hypothèse qui sous-tend la démarche immersive est que

l’apprentissage d’une langue seconde peut s’appuyer sur des processus semblables à ceux qui

ont permis l’acquisition de la langue maternelle » (2006, p. 4).

9

­ Les compétences de mémorisation, concentration, résolution de problèmes et

compréhension.

 ­ Les connaissances et la tolérance se rapportant aux différentes cultures.

1.4.3 Pour quelles disciplines

Que ce soit dans le primaire ou le secondaire, l’offre des matières enseignées dans la

langue étrangère est semblable. Selon les recommandations nationales, la situation la plus

courante est la possibilité de choisir parmi toutes les matières de l’enseignement EMILE à

l’école primaire. Les plus courantes dans l’enseignement EMILE sont les mathématiques, les

sciences, l’EPS, les arts visuels. Toutes les autres disciplines peuvent également être

enseignées dans la langue cible à l’exception, évidente, du français.

1.4.4 L’enseignant

Enseigner une matière intégrée à une langue étrangère demande de multiples

compétences, notamment sur la connaissance de la matière enseignée, de la langue parlée et

des capacités à enseigner une discipline par le biais d’une langue autre que la langue

maternelle.

Une formation à l’enseignement de type EMILE/CLIL est proposée dans une dizaine

de pays. Par exemple en France et en Allemagne, des qualifications complémentaires sont

demandées pour enseigner une discipline dans une langue étrangère. Les enseignants sont

souvent spécialisés dans une ou plusieurs discipline(s) et dans une langue.

Le profil d’un enseignant d’immersion est spécifique, on lui demande d’avoir une double

spécialité.

● Enseigner différentes disciplines dans une langue étrangère.

● Enseigner la langue étrangère en enseignant différentes disciplines.

D’après l’analyse comparative Eurydice (2006, p. 41) des moyens ont été mis en œuvre

par les autorités éducatives pour permettre aux enseignants d’acquérir des compétences

linguistiques, didactiques et méthodologiques ainsi qu'une bonne connaissance de la matière

non linguistique à enseigner. Cependant aucun des diplômes/certificats exigés ne porte

précisément sur l’enseignement de type EMILE, notamment sur les aspects spécifiques de sa

10

didactique et de sa méthodologie. Toutes les preuves certifiées, requises dans certains pays,

concernent les compétences et connaissances linguistiques des enseignants

1.5 Méthodes et stratégies de l’enseignement

1.5.1 En général

Toujours selon l’analyse comparative (2006, p. 47 – 49) en Europe il existe différentes

formations (initiales ou continues) pour permettre aux enseignants d’acquérir l’ensemble des

compétences spécifiques pour travailler au sein du dispositif EMILE. D’ailleurs plusieurs pays

comme l’Allemagne, l’Autriche et la Norvège soulignent que les enseignants ont étudié deux

matières durant leurs études. S’ils étudient une langue étrangère et une matière non

linguistique, ils peuvent enseigner les deux disciplines en intégrant l’enseignement de type

EMILE. Seule la Hongrie exige une certification pour cette double spécialisation linguistique

et non linguistique.

En France, une nouvelle certification complémentaire portant sur «l’enseignement en

langues étrangères d’une discipline non linguistique» a été instituée en décembre 2003.

Néanmoins les enseignants doivent être qualifiés pour le(s) niveau(x) d’enseignement où ils

exercent. Dans le cas de l’école primaire le professeur des écoles doit avoir le diplôme délivré

par l’éducation nationale, c’est la qualification de « base ». (En plus de la qualification

d’enseignant, certains pays demandent des preuves certificatives particulières). Cependant il

n’existe aucun diplôme spécifique à l’enseignement de type EMILE reposant sur des

connaissances didactiques ou bien méthodologique. Mais l’enseignant doit avoir les

compétences et connaissances linguistiques dans la langue enseignée que ce soit à l’écrit ou à

l’oral.

1.5.2 Dans l’académie

D’après l’interview de M. BODDAERT dans l’académie de Grenoble, un enseignant

pour l’immersion doit dans l’idéal être un natif diplômé de l’éducation nationale ou un

enseignant étranger qui vient en France pour enseigner sur une période minimum d’un an.

Mais depuis 2009 le programme Jules Verne permet aux enseignants français de partir pour

un an à l’étranger renouvelable une fois dans le but de développer ses compétences

11

linguistiques, culturelles et d’observer une approche didactique différente de celle de la

France. L’Utah partenaire avec Grenoble accueille des enseignants depuis deux ans dans ce

cadre. Les enseignants approfondissent leurs connaissances et à leur retour en font bénéficier

les collègues et les enfants. Dans l’académie de Grenoble les enseignants doivent avoir un

niveau de langue B2/C1.

La mise en place de ce projet dans l’académie est issue du programme d’échange Jules

Verne. L’Utah et la Louisiane sont des partenaires de l’académie de Grenoble.

On trouve dans l’académie 6 écoles participant à ce dispositif

Département Ecole Classe Nombre d’élèves Temps
d’immersion

Ardèche Ecole primaire Pierre
Vincent (Alissas)

9 classes 211 élèves

Drôme Ecole primaire Les Allées
(Montélimar)

MS
GS
CP
CE1
CE2/CM
1

27 élèves
27 élèves
25 élèves
25 élèves
26 élèves

50% du temps
scolaire

Savoie Ecole maternelle St
Sigismond (Albertville)

GS 24 élèves 50% du temps scol

Savoie Ecole élémentaire Albert
Bar (Albertville)

CP
CE1

37 élèves
28 élèves

50% du temps scol

Savoie Ecole maternelle La
Concorde (Barberaz)

PS
MS
GS

33 élèves
25 élèves
27 élèves

2h/semaine
3h/semaine
6h/semaine

Savoie Ecole élémentaire La
Concorde (Barberaz)

CP
CE1
CE2
CM1

22 élèves
25 élèves
27 élèves
18 élèves

50% du temps scol
50% du temps scol
50% du temps scol
40% du temps scol

Savoie Ecole maternelle (St
Baldoph)

MS
GS

34 élèves
29 élèves

25% du temps scol
50% du temps scol

Haute-Savoie Ecole élémentaire Les
Pommaries (Annecy le
Vieux)

CP
CE1
CE2
CM1
CM2

27 élèves
28 élèves
26 élèves
26 élèves
26 élèves

Cf tableau en
dessous

12

Dans ces écoles l’enseignant de langue étrangère n’utilise que celle-ci durant les heures

d’enseignement. Dans un premier temps les élèves continuent d’échanger en français puis petit

à petit s’expriment de plus en plus la langue étrangère. L’espace classe est alors un lieu où

seule la langue cible sera permise y compris pour les adultes qui pourraient entrer dans la

classe.

Durant les premières années l’apprentissage central sera les mathématiques et la lecture

ainsi que l’histoire, la géographie ou en fonction des répartitions choisies par les enseignants,

l’éducation musicale, le sport et les arts visuels pourront aussi être concernés.

1.6 La problématique

Après ces concepts théoriques, il apparaît que l’immersion linguistique est en plein essor

depuis quelques années principalement dans le second degré, nous commençons donc à voir

des projets pilotes dans les écoles du premier degré en France. Il est montré que

l’enseignement immersif apporte de nombreux bénéfices aux élèves, qu’ils soient culturels,

linguistiques ou même cognitifs. Nous pouvons également attester que ce n’est pas le bon

niveau scolaire d’un élève qui sera la clé de sa réussite dans un système d’enseignement en

immersion mais surtout sa motivation. Il ressort donc qu’il est essentiel pour l’enseignant

d’avoir de bonnes compétences linguistiques car celui-ci doit être en mesure de parler la

langue cible durant toute la durée de l’enseignement mais aussi de disposer des bons outils

pour permettre aux élèves une bonne acquisition des notions de la discipline enseignées.

13

Finalement ces éléments nous amène à nous demander :

Comment enseigner l’anglais dans le cadre d’une immersion ?

Pour répondre à ces questions plusieurs hypothèses se sont posées à nous :

Hypothèse 1 : Varier les supports devrait permettre de motiver les élèves.

En effet, proposer aux élèves de varier les activités au sein d’une séance devrait éviter

l’apparition de l’ennui chez les élèves. En leur proposant des activités sur différents types de

supports (papier, numérique, visuel), mais aussi en prévoyant des temps d’expérimentation.

Hypothèse 2 : Varier les modalités de travail devrait aider les élèves à s’impliquer davantage.

Proposer aux élèves différents temps de travail, seul, par deux ou plus, en classe entière

à l’oral, cela devrait les amener à s’investir plus dans le travail demandé.

Hypothèse 3 : Avec un temps d’exposition à la langue plus long dans un discours relativement

élaboré, l’élève développe des stratégies de compréhension et d’expression orale.

Le fait d’entendre la même langue vivante étrangère de manière régulière, même si le

discours utilisé est un peu soutenu, l’élève va retenir des structures de phrases, des expressions,

du vocabulaire ce qui lui permettra au fil du temps d’avoir une meilleure compréhension mais

aussi de réutiliser ce qu’il a entendu pour échanger avec ses pairs.

Hypothèse 4 : Il ne suffit pas de parler couramment une LVE pour enseigner dans le cadre de

l’immersion, il est nécessaire d’acquérir des savoir-faire sur le plan pédagogique.

Il ne suffit pas de transcrire une séance du français à l’anglais mais bien réfléchir à sa

conception aux activités proposées à ce que les enfants doivent retenir, comment ils vont les

comprendre, grâce à quoi.

2 Méthode

2.1 Participants

Actuellement en deuxième année de master MEEF, j’ai été affectée depuis le mois de

septembre, en tant que professeur des écoles stagiaire à mi-temps, dans une classe de

14

CE2­CM1, à l’école élémentaire des Voirons de Gaillard. L’école des Voirons est situé dans

une zone urbaine (limitrophe d’Annemasse et Genève).

Si on regarde la catégorie socioprofessionnelle des parents on s’aperçoit qu’il s’agit d’un

public hétérogène mais principalement défavorisé. L’école est sortie de REP (Réseau

d’éducation prioritaire) à la rentrée scolaire 2015. Cette école compte environ 192 élèves

répartis sur 8 classes principalement à double niveaux. L’expérimentation a été réalisée avec

ma classe de CE2­CM1. La classe se compose de 24 élèves dont 10 CE2 (7 filles et 3 garçons)

et 14 CM1 (9 filles et 5 garçons) avec des niveaux très hétérogènes. Trois élèves de la classe

sont primo arrivants. Deux qui ne parlaient pas le français en arrivant en France et le troisième

élève a été scolarisé au Congo et parle donc le français. Un élève de la classe est diagnostiqué

« Elève à Besoin Particulier » et dispose d’une AVS 6 heures par semaine. Les élèves viennent

de 3 classes différentes, ils ont tous déjà pratiqué l’anglais sauf les élèves primo arrivants.

L’ambiance au sein de la classe est tout à fait sereine et le comportement des élèves est

au service des apprentissages. Les élèves participent activement à l’oral et savent que les

erreurs font partie de l’apprentissage. Il en est de même pour les séances de langue. Les élèves

sont volontaires est motivés. La séquence mise en place tente de montrer que les élèves

comprennent une séquence de science menée en anglais et que grâce au bain linguistique cela

les aide à développer de réelles compétences en langue vivante étrangère et que cela est plus

efficace que l’enseignement mis en place actuellement dans l’enseignement standard.

2.2 Procédure

2.2.1 Le choix de la discipline

La classe ne faisant pas partie d’un dispositif d’immersion, j’ai dû réfléchir à la

meilleure façon de leur proposer une séquence de type EMILE sans les mettre en difficulté.

C’est pour cela que très tôt dans l’année, j’ai choisi de les sensibiliser à l’immersion par du

calcul mental pour commencer, environ 10 minutes par jour. Cela a permis aux élèves de ne

pas trop appréhender la séquence pour l’étude de ce mémoire. Dans ce dispositif les enfants

n’étudient pas une langue vivante étrangère mais l’utilisent comme un outil de communication

à propos d’autre chose.

15

Pour le choix de la discipline à enseigner, plusieurs options se sont ouvertes à moi,

l’histoire, la géographie, les mathématiques, les arts visuels, la musique, les sciences et

l’éducation physique et sportive.

Il me fallait une discipline assez visuel avec des manipulations pour répondre au mieux

aux hypothèses de départ, mais aussi pour que les élèves de la classe puissent comprendre le

plus facilement possible. Il était nécessaire que ce soit une discipline où je me sente à l’aise et

où je sois capable de parler uniquement anglais durant toute la séance. De ce fait j’ai éliminé

l’histoire, la géographie, l’art et la musique car il me manquait trop de vocabulaire pour ces

disciplines et la possibilité de varier les supports n’étaient pas assez importantes. Je n’ai pas

choisi l’éducation physique et sportive tout simplement car cette étude a été menée en même

temps que les séances de ski pour l’école ce qui rendait l’enseignement en immersion

impossible car les groupes de ski étaient composés d’enfants de différentes classes. J’ai donc

choisi les sciences dans le but de leur montrer qu’on peut faire de l’immersion aussi en

sciences et pas seulement en mathématiques.

2.2.2 La séquence

J’ai donc choisi une séquence de sciences portant sur l’eau, ses états et changements

d’état. Je souhaitais une notion qu’ils avaient déjà abordés les années précédentes pour ne pas

les mettre en grande difficulté mais qui n’avait pas été trop approfondie pour qu’on puisse

aller plus loin dans les connaissances. Aussi, il a fallu que cette séquence puisse répondre aux

différentes hypothèses faites au préalable.

Cette séquence a donc double objectifs. Les premiers étant ceux des programmes,

connaître les trois états physiques de l’eau, savoir que d’autres matières changent d’état,

mettre en évidence les caractéristiques de différents états physiques observés. Les seconds

objectifs sont ceux liés à l’anglais. Comprendre la leçon dans la langue cible, essayer de

s’exprimer et retranscrire les connaissances en anglais.

La séquence est étalée sur 5 séances plus une évaluation. J’ai fait le choix d’étaler la

séquence, tout d’abord car je souhaitais qu’ils aient le temps de s’approprier l’immersion, et

dans le but d’essayer de trouver des réponses à mes questions de départ comme : plus le temps

d’exposition à la langue est long, plus les élèves vont développer des stratégies de

16

compréhension et d’expression orale. Mais aussi, qu’ils aient le temps de s’approprier le

vocabulaire de la séance, et pour cela il est nécessaire de prendre son temps.

2.2.3 Les activités

Rappelons les deux premières hypothèses qui sont :

­ Varier les supports devrait permettre de motiver les élèves et les aider à comprendre

­ Varier les modalités de travail devrait aider les élèves à s’impliquer davantage.

 Question Objectifs

Séance 1 :

Etats de l’eau

-Quels sont les trois états de

l’eau ?

-What do you know about water

and the states of water ?

-Identifier les trois états de l’eau à partir de

photographies de la nature (les trouver et les

classer).

Séance 2 : La

fusion

-A quelle température la glace se

transforme-t-elle en eau

liquide ?

-At which temperature does ice

melt ?

-Imaginer et mettre en œuvre des expériences

pour déterminer la température de fusion de la

glace.

-Savoir que la glace fond à une température

supérieure à 0°C. Réaliser un relevé de

températures.

Séance 3 : La

solidification

-A quelle température l’eau

liquide se transforme-t-elle en

glace ?

-At wich temperature does water

freeze to turn into ice ?

-Mettre en œuvre une expérience pour

déterminer la température de solidification de

l’eau liquide.

-Savoir que l’eau gèle à une température

inférieure à 0°C. Réaliser un relevé de

températures

Séance 4 : La

vaporisation

-Jusqu’à quelle température

peut-on faire chauffer l’eau

liquide ?

-Up to what temperature can I

heat liquid water ?

-Mettre en œuvre une expérience pour

déterminer la température d’ébullition de l’eau.

-Savoir que l’eau peut chauffer jusqu’à 100°C.

-Savoir que l’eau liquide se transforme en

vapeur d’eau (évaporation).

Séance 5 : La

condensation

-Comment transformer la vapeur

d’eau invisible en eau liquide ?

-How can we transform invisible

water vapor into liquid water ?

-Mettre en œuvre une expérience pour

condenser la vapeur d’eau.

-Savoir lorsque la vapeur d’eau se refroidit elle

se transforme en eau liquide

Séance 6 Evaluation -Connaitre les trois états de l’eau.

-Connaitre les changements d’états de l’eau

17

Evidemment, ce sont des choses qui se font déjà dans des classes standards, mais dans

ce type d’enseignement (l’immersion) c’est encore plus important. En effet, les élèves vont

avoir besoin de varier les tâches et de travailler seul ou à plusieurs pour une meilleure

acquisition et une meilleure compréhension de la notion. Selon moi, cela va permettre de les

remobiliser dans l’activité.

Il était indispensable de réaliser une expérience scientifique à chaque séance, réalisée

par les élèves ou par l’enseignant. Tout simplement pour contextualiser les notions pour les

aider à réutiliser du vocabulaire, mais aussi à les rendre acteurs de leurs apprentissages.

Il est selon moi essentiel de ritualiser les apprentissages pour :

­ Que les élèves ne soient pas constamment en attente d’explication durant les phases

de transitions, c’est­à­dire qu’ils sachent quoi faire une fois l’activité terminée.

 ­ Que cela développe leur capacité d’autonomie et leur prise d’initiative

Il a donc fallu que j’envisage une manière de travailler qui garde le côté rituel tout en étant

assez variée pour répondre aux hypothèses. J’ai donc décidé que cela se ferait au sein des

séances et que les supports et les modalités varieront un maximum, tout en gardant une

structure semblable au cours de la séquence.

Les séances se déroulent donc comme ceci :

­ Etape 1 : Temps collectif oral, nous faisons un rappel du travail fait la ou les séances

précédentes en insistant sur le vocabulaire

­ Etape 2 : Situation de départ de la séance. Une question est posée aux élèves, ils y

répondent de manière orale et collective, avec comme objectif de concevoir le

protocole expérimental de l’expérience.

 ­ Etape 3 : Réalisation de l’expérience.

▪ Temps individuel où les élèves remplissent la première partie de la feuille

d’expérience en formulant leur(s) hypothèse(s)

▪ Temps collectif par groupe de 3 où les élèves réalisent l’expérience,

échangent sur ce qu’ils voient, notent leurs observations.

18

­ Etape 4 : Retour sur l’expérience. Temps collectif où les élèves répondent aux hypothèses

formulées précédemment, ils finissent de compléter individuellement la feuille

d’expérience.

­ Etape 5 : Trace écrite. Les élèves avec l’enseignant(e) construisent la trace écrite qui

servira de leçon.

Il est important de rappeler que durant ces phases d’oral collectif, l’enseignant(e) ne parle

qu’en anglais, cependant les enfants s’exprime s’ils le peuvent en anglais sinon en français car

ils n’ont pas les connaissances et compétences suffisantes pour répondre. Cependant il est

selon moi essentiel que l’enseignant reformule ce que dit l’élève en anglais, cela permet aux

élèves d’entendre la transcription en anglais et permet d’entendre les structures de phrases

pour les réutiliser ensuite.

2.2.4 L’évaluation

L’évaluation n’a pas été facile à créer. En effet pour l’immersion comme je l’ai dit

précédemment, l’anglais est un outil de communication. Donc l’évaluation doit porter sur les

connaissances de la leçon et pas sur les connaissances en langue cible. L’année dernière durant

mon séjour aux États-Unis dans une école pratiquant l’immersion, c’était la période des

examens, ce qui m’a permis de voir quels choix les enseignants avaient fait. J’ai donc choisi

de proposer le même format à mes élèves. C’est­à­dire les consignes dans la langue parlée

tous les jours, ici le français. Et les mots de vocabulaire en anglais, puisque c’est dans cette

langue qu’ils les ont travaillés/étudiés. Cependant je me suis aperçue qu’il était nécessaire que

les exercices ne demandent pas de réponses sous forme de phrases, ce sont donc des choses

très simples comme : donner le nom des états de l’eau, indiquer sous l’image quel est l’état de

l’eau. Colorier les étiquettes qui vont ensemble, des schémas à compléter.

3 Résultats

Il est difficile de proposer des résultats à l’aide de graphique, puisque cette étude est

principalement basée sur mon observation personnelle, le ressenti des élèves ainsi que le

résultat de leur évaluation.

19

Dans cette partie résultat apparaîtra les observations en lien avec les hypothèses ci-

dessous, ainsi que le ressenti des élèves sur l’enseignement d’une langue vivante étrangère

dans le cadre standard et dans le cadre type immersion.

- Hypothèse 1 : Varier les supports devrait permettre de motiver les élèves.

- Hypothèse 2 : Varier les modalités de travail devrait aider les élèves à s’impliquer

davantage.

- Hypothèse 3 : Avec un temps d’exposition à la langue plus long, l’élève développe des

stratégies de compréhension et d’expression orale.

- Hypothèse 4 : Il ne suffit pas de parler couramment une LVE pour enseigner dans le

cadre de l’immersion, il est nécessaire d’acquérir des savoir-faire sur le plan

pédagogique.

A la suite de la séquence j’ai demandé à la classe de répondre individuellement à ces 5

questions.

- Pourquoi apprend-t-on l’anglais à l’école ?

- Avant cette année, quand tu étais en CE1 ou CE2, pensais-tu que tu serais capable de

faire des maths, des sciences en anglais ?

- Cette année, penses-tu avoir compris ce qu’on a fait en anglais ?

- Est-ce que travailler comme ça, t’as plu ?

- Si on te proposait d’intégrer une classe en immersion par exemple le matin en anglais,

et l’après-midi en français, aimerais-tu ?

Voici selon les élèves à quoi est utile l’apprentissage d’une langue vivante étrangère selon eux.

20

D’après le graphique, les élèves ont conscience que l’anglais leur est utile pour diverses

raisons. Ils pensent que l’apprentissage de l’anglais va leur servir pour aller dans les pays

anglophones (25%), pour discuter avec des personnes car c’est une langue universelle que tout

le monde parle. Et une grande partie de la classe dit que cela leur sera utile plus tard.

Je leur ai aussi demandé si l’année dernière ils s’étaient imaginés capable de faire des

maths ou des sciences dans une autre langue que le français. Sans grande surprise la réponse

majoritaire est non, mais un grand nombre d’élèves n’a absolument pas répondu correctement

à la question, on peut se demander si on peut vraiment tenir compte de ces résultats.

17%

8%

12%

17%

25%

13%

4%
4%

Pourquoi apprend-t-on l’anglais à l’école ?

Pour aller dans des pays
anglophones

Pour connaitre plusieurs
langues

Pour apprendre

Pour plus tard

Pour discuter avec des
personnes

Langue universel donc tout le
monde la parle

45%

14%

18%

23%

Avant cette année, quand tu étais en CE1 ou
CE2, pensais-tu que tu serais capable de
faire des maths, des sciences en anglais ?

Non

Oui

Je ne sais pas

Réponse hors-sujet

21

J’ai proposé aux élèves de travailler sur des supports très différents comme la

projection d’images au vidéoprojecteur interactif, ainsi que des exercices sur papier et

interactif, la construction de leçon en anglais, pour que les élèves puissent vraiment être

acteurs de leurs apprentissages. Ainsi que des activités différentes, des temps de discussion

oral, des expériences…

En proposant des modalités de travail différentes durant la séance, seul, en groupe, cela

permet d’éviter au maximum l’ennui et le désintérêt chez les élèves.

J’ai pu observer une classe très active et volontaire, durant les séances il y a eu un fort

taux de participation à l’oral. En effet sur la 1ère séance, les élèves ont dû trier les images pour

les mettre dans la bonne colonne (liquide, solide, gazeux). Après visionnage de la vidéo, on

peut envisager environ une moyenne de 7 mains levées par questions sur 19 élèves.

Cela s’est poursuivi, lors des phases de rappel des séances précédentes. Cependant la

participation orale a été moins forte durant les moments d’hypothèses lors des préparations

d’expériences.

Lors de la première séance malgré des élèves volontaires, quelques élèves ont eu du

mal à rentrer dans l’activité, quelques réflexions comme « Je ne comprends rien », « Elle dit

quoi la maîtresse » ou bien répéter les mots en français pour les élèves disant qu’ils ne

comprenaient pas. Mais au fur et à mesure des séances, ces réflexions ont disparu et la plupart

des élèves ont joué le jeu de parler au maximum l’anglais et d’utiliser le français quand ils

devaient donner des réponses aux questions et que le vocabulaire manquait.

22

Pour ce qui est de l’évaluation de fin de séquence, on peut voir que majoritairement

les élèves ont réussi leur évaluation. Sur dix CE2, huit ont obtenu la note de A ou B. Et sur

quatorze CM1, onze ont obtenu la note de A ou B. On s’aperçoit que pour 2 élèves,

l’évaluation n’est pas réussi, et pour 3 qu’il faut retravailler la leçon. Soit 80 % des élèves ont

réussi et 20% doivent revoir la leçon.

Pour réaliser le graphique ci-dessous, j’ai demandé aux enfants s’ils pensaient avoir

compris la séquence que nous avions faite en sciences. Cela va nous permettre de voir si les

résultats sont en accord avec les résultats de l’évaluation.

Ici 33 % des élèves disent ne pas avoir compris ce que nous avons fait ce qui représente

8 élèves, tandis que 67 % pensent avoir compris.

0

1

2

3

4

5

6

7

8

9

Acquis (A) A renforcer (B) En cours d'acquisition
(C)

Non acquis (D)

Evaluation States of water

Nombre d'élèves ayant eu …. en CE2 Nombre d'élèves ayant eu …. en CM1

67%

33%

Cette année, penses-tu avoir compris ce
qu’on a fait en sciences ?

Oui

Non

23

Il est aussi essentiel de savoir si les élèves ont apprécié de travailler de cette façon et

s’ils se projettent éventuellement dans une classe en immersion.

62%
17%

21%

Est-ce que travailler comme ça, t’as plu ?

Oui

Non

Moyen

54%

25%

21%

Si on te proposait d’intégrer une classe en
immersion par exemple le matin en anglais,

et l’après-midi en français, aimerais-tu ?

Oui

Non

Je ne sais pas

24

4 Discussion

4.1 Re-Contextualisation

Rappelons que cette étude s’est déroulée avec des élèves d’une classe de CE2 – CM1 qui

ne sont pas scolarisés dans un système scolaire en immersion. Ils disposent d’1h30

d’enseignement d’anglais par semaine.

Cette étude avait pour objectif d’amener l’enseignant à s’interroger sur les modalités

d’enseignement dans le cadre d’une classe en immersion et quelles étaient les variables à

prendre en compte pour que cela réussisse. Cela a demandé une réflexion et préparation

importante au moment de la création de la séquence.

Suite à nos lectures et réflexions, des hypothèses à valider ou invalider se sont présentées

à nous :

1. Varier les supports devrait permettre de motiver les élèves.

2. Varier les modalités de travail devrait aider les élèves à s’impliquer davantage.

3. Avec un temps d’exposition à la langue plus long, l’élève développe des stratégies de

compréhension et d’expression orale.

4. Il ne suffit pas de parler couramment une LVE pour enseigner dans le cadre de

l’immersion, il est nécessaire d’acquérir des savoir-faire sur le plan pédagogique.

4.2 Analyse

Il apparaît à l’issu de l’expérimentation et suite à des discussions avec les élèves, que

ces derniers ont déjà conscience de l’utilité de l’anglais pour leur vie futur que ce soit

professionnelle, relationnelle, culturelle. Je pense que cela est dû dans un premier temps à

l’influence de la frontière Suisse avec la commune de Gaillard, mais aussi à l’interculturalité

présente dans l’école.

On peut voir sur la figure 2 que les élèves de la classe ne se pensaient pas capable en

début d’année de pratiquer l’anglais pour étudier une discipline qui n’est pas celle de l’étude

d’une langue vivante étrangère. Mais à l’heure actuelle ils n’ont plus le même avis suite au

travail effectué tout au long de l’année.

25

Durant cette séquence, les élèves ont eu beaucoup de supports et de modalités de travail

différentes comme dit précédemment, pour les aider à la compréhension et leur donner

davantage envie de s’investir dans la tâche.

A la suite d’une discussion et du questionnaire avec les élèves, plusieurs m’ont dit :

« C’est grâce aux images claires et précises, aux expériences, mais aussi parce qu’il y a des

mots qui ressemble aux français qu’on a réussi à comprendre.

C’était trop bien car on ne s’est pas ennuyé, le sujet était intéressant, on aime faire des

expériences, il y avait des petits jeux, on rit parce qu’on prononce mal des fois.

C’est mieux qu’apprendre pleins de mots.

J’ai appris pleins de choses (comprendre dans un contexte). »

J’ai pu voir que laisser les élèves faire les groupes eux-mêmes dans le cas présent a

plutôt bien fonctionné. Les groupes sont restés identiques pour toutes les expériences, ce qui

a permis un roulement dans les responsabilités (celui qui relève les températures, celui qui les

note sur la feuille, le chef du temps….). J’ai principalement vu des élèves engagés dans la

tâche.

La grande majorité des élèves ont dit avoir compris. Comme l’enseignement de

l’immersion demande de modifier son enseignement, il a fallu utiliser des techniques pour les

aider à comprendre comme l’utilisation d’images et celle de la théâtralisation qui relève de la

TPR (total physical response). En effet, pour chaque notion des schémas, des images étaient

projetés au tableau pour une meilleure visualisation et compréhension. Je me suis rendue

compte que cela a vraiment été d’une grande aide pour les élèves. En ayant sur les premières

séances proposée rapidement ces images et schémas les élèves comprenaient rapidement le

contexte/la notion. Alors que pour les 2 séances suivantes, j’ai tardé à montrer ces

informations et j’ai observé que les élèves comprenait moins bien.

Il semble donc évident que varier les supports et les modalités de travail au sein d’une

séance est un point essentiel qui favorise l’investissement des élèves par leur motivation. Mais

ce n’est pas seulement ça, en effet le sujet était intéressant selon certains élèves, donc il est

très important de dire que le contexte, ici les sciences, a permis de donner beaucoup de sens à

l’apprentissage de la langue étrangère. C’est­à­dire qu’ici la LVE était utile, les élèves

n’apprenaient pas des mots de vocabulaire, des structures de phrases pour juste répondre aux

26

questions de l’enseignant et faire les jeux qui sont proposés. Dans ce cas, l’anglais était utilisé

pour faire passer une connaissance, pour apprendre quelque chose. C’est d’ailleurs ce qu’il est

ressorti de la part des élèves comme c’est écrit au-dessus.

J’ai pu observer que des élèves qui sont habituellement en difficulté scolaire, discret

se sont investis dans la tâche, car je pense qu’ils se sont sentis sur un « pied » d’égalité avec

le reste de la classe. En effet, aucun ne parle couramment anglais et c’est donc difficile pour

l’ensemble de la classe. Ce qui rejoint mes lectures à propos des personnes à qui s’adressent

l’immersion. Ce n’est pas seulement pour les bons élèves, si les outils sont adaptés, des élèves

en difficulté peuvent réussir et prendre du plaisir.

A l’inverse, j’ai aussi eu des élèves qui se sont intéressés à l’activité mais qui n’ont pas

apprécié parce que :

« C’est trop dur, je n’ai pas tout compris, mais les images ont un peu aidé, je n’aime pas

l’anglais, je parle mieux le français alors non ».

Certains des élèves ayant rapportés ces propos sont pourtant de bons élèves sans

difficultés scolaires et curieux en temps normal. Les notes pour leur évaluation sont correctes,

mais ils ont été plus effacés sur le plan oral que certains élèves de la classe d’habitude plus

discrets. Ce sont d’ailleurs principalement ces élèves qui ont répondu dans le questionnaire

qu’ils ne souhaitaient pas un jour être dans un programme en immersion. Ce qui concorde

avec le fait que l’enseignement dans le cadre de l’immersion est principalement fait pour des

élèves motivés. C’est à ce moment-là que la différenciation pédagogique aura un impact

important sur leur réussite. On peut aussi se demander quels sont les facteurs qui ont fait que

les « bons » élèves n’ont pas apprécié. Selon moi un des facteurs principal est que dans cette

situation d’enseignement ces élèves rencontrent une difficulté celle de la langue et cela ne les

positionnent pas en situation de réussite immédiate. Cependant on peut penser que la

motivation peut venir au fur et à mesure. Puisque qu’avec le temps les élèves vont mieux

comprendre et réussir à s’exprimer dans la langue cible

La grande majorité de la classe dit avoir compris le travail effectué durant cette

séquence et les résultats à l’évaluation sont très satisfaisants, n’ayant pas assez d’expérience

dans le niveau et n’étant pas en charge des sciences dans ma classe, je ne peux pas vraiment

dire si les résultats obtenus auraient été meilleurs ou identiques en français. Par contre, je note

que les résultats sont dans l’ensemble en accord avec le profil des élèves et même quelques

élèves qui ont mieux réussi que ce à quoi je m’attendais.

27

Cette séance a été pensée autrement qu’une séance de science en français, les éléments

précédents montrent qu’il ne suffit pas de traduire. Dans nos lectures préliminaires, il est très

souvent apparut que les choix didactiques des enseignants étaient primordiales dans

l’enseignement en immersion. J’ai construit une séquence plus ludique qu’habituellement

pour la rendre davantage accessible aux élèves. Comme dit précédemment le nombre d’image

et schéma a joué un rôle important dans la compréhension. J’ai proposé des jeux à l’aide du

vidéoprojecteur interactif comme :

 ­ Remettre en ordre les étapes de l’expérience de la veille

 ­ Remettre le bon vocabulaire avec la bonne image

Les équipes s’affrontaient, la première équipe qui avait juste gagnait un point, etc….

Selon mon analyse et les résultats cela a eu un réel effet positif sur les élèves. Ces activités ont

permis une meilleure appropriation de la leçon et une meilleure réutilisation du vocabulaire.

Cependant je n'ai pas réussi à optimiser la séance pour que les élèves essaient de parler même

entre eux le plus possible en anglais. Il aurait peut-être fallu que je m’organise différemment,

que je passe davantage de temps auprès des groupes, j’ai eu tendance à aller voir chaque

groupe régulièrement. J’aurais peut-être dû pour chaque séance cibler davantage deux ou trois

groupes, rester près deux pour qu’ils essaient de parler anglais, de réutiliser le vocabulaire.

28

5 Conclusion

L’étude mise en place dans le cadre de ce mémoire a permis de se questionner sur

l’enseignement de l’anglais à l’école élémentaire et plus particulièrement l’enseignement en

immersion.

La durée de l’étude n’est pas suffisamment longue pour avoir de réelles réponses aux

hypothèses formulées au début de celle-ci. Cependant elle donne un premier aperçu plutôt

positif de l’enseignement en immersion, elle montre l’importance pour les élèves de donner

du sens aux apprentissages mais pour cela il est nécessaire de contextualiser l’enseignement

de l’anglais sans oublier la notion de plaisir. A la fin de l’étude je me suis interrogée sur

l’importance que pourrait avoir des séances de réinvestissement et d’acquisition du

vocabulaire découvert en immersion tout en travaillant différentes structures de phrases pour

aider les élèves à la prise de parole en anglais durant l’enseignement d’immersion.

Je pense qu’il serait intéressant de développer le dispositif EMILE davantage pour

réellement observer les avantages et inconvénients d’un tel dispositif.

29

Bibliographie

Académie de Grenoble. (2011, novembre 22). Expérimentation académique d'un enseignement en

immersion bilingue (Savoie et Haute-Savoie). Récupéré sur Académie de Grenoble:

http://www.ac-grenoble.fr/admin/spip/spip.php?article2390

Apprendre à l'école élémentaire en Anglais : CLIL/EMILE. (s.d.). Récupéré sur Site départemental de

l'enseignement des langues vivantes: http://ecoles48.net/infos/CLIL-EMILE-Teaching-IN-

English

Baïdak, N., Minguez, M. L., & Oberheidt, S. (2006). Analyse comparative : L'enseignement d'une

matière intégré à une langue étrangère (EMILE) à l'école en Europe. Bruxelles: Eurydice.

Blondin, C., & Straeten, M.-H. (2002). A propos d'immersion linguistique dans l'enseignement

fondamental : un état de la question. Le point sur la Recherche en Education.

Braun, A. (2010). Effets de l'immersion sur la compréhension en lecture en langue 1. Gerflint.

Briquet, R. (2006). L'immersion linguistique. Labor.

Bya, M., & CHOPEY-PAQUET, N. (2005). L'enseignement bilingue: "l'immersion linguistique. Récupéré

sur UFAPEC: www.ufapec.be

Comité stratégique des langues. (2012). Apprendre les langues. Apprendre le monde.

Council of Europe. (2001). Cadre européen commun de référence pour les langues : apprendre,

enseigner, evaluer. Les éditions Didier.

Coyle, D. (s.d.). Relevance of CLIL to the European Commision's Language Learning Objectives.

DSDEN Annecy. (2014). Poste à profil "Enseignement Bilingue en Immersion dans le cadre du

dispositif EMILE à l'école élémentaire des Pommaries à Annecy le Vieux.

Dupont, M. (2014). 2014 EMILE : Enseigner dans une autre langue vivante... à l'école primaire - Projet

Acad. Récupéré sur Eduscol:

http://eduscol.education.fr/experitheque/consultFicheIndex.php?idFiche=8469

Marsh, D. (2002). CLIL/EMILE - The European Dimension, Actions,Trends and Foresight Potential .

Jyväskyla, Finland: UniCOM Continuing Education Centre.

Marsh, D., & Langé, G. (2000). Using languages to learn and learning to use languages. Jyväskyla,

Finland: UniCOM University.

Ministère de l'éducation nationale. (2015, novembre 26). BO spécial n°11 : Programmes

d'enseignement de l'école élémentaire et du collège.

Momontalon, I. (2014, avril 07). MARS 2014 Projet EMILE (Enseignement de Matières par l'Intégration

d'une Langue Etrangère) au PRIMAIRE en ZONE RURALE. Récupéré sur Eduscol.

Moret, D. (2011). L'immersion linguisique. Récupéré sur UFAPEC: www.ufapec.be

Obadia, A. (1998). L'immersion linguistique. Conférence prononcée dans le cadre de l'Université d'été.

Canada.

Tixier, D. (2014, 04 9). Journée académique de l'innovation Chambéry. Chambéry.

1

Annexe

2

3

4

Année universitaire 2015-2016

Master 2 Métiers de l’enseignement, de l’éducation et de la formation
Mention Premier degré

Titre du mémoire : L’enseignement dans le cadre de l’immersion

Auteur : Alexiane Lucas

Résumé : Depuis des années on déplore qu’une partie de la population française ait un faible

niveau en langues vivantes étrangères. L’enseignement d’une langue vivante étrangère ou

régionale est devenu l’objet d’un réel enseignement au sein de l’école primaire. A l’heure où l’on

essaie de développer cet enseignement, l’immersion peut apparaitre comme une solution.

Cette étude présente les avantages d’un enseignement en immersion. Il est alors question de

montrer que les élèves sont capables d’acquérir les compétences demandées au travers d’un

enseignement en immersion et de développer des stratégies de compréhension et d’expression

orale grâce au temps d’exposition plus long. L’étude essaie de prouver qu’il ne suffit pas

seulement à l’enseignant de traduire sa leçon mais faire les adaptations pédagogiques nécessaires

pour que les élèves réussissent.

Mots clés : Enseignement des langues vivantes étrangères ; enseignement en immersion ; EMILE ;

cycle 3

Summary : We have always deplored that part of the French population has a low level in foreign

languages. The teaching of a foreign or regional language has become part of primary education.

At a time when we are trying to improve language teaching, immersion may appear as a solution.

The purpose of this report is to present the benefits of immersion education.

The study shows that students are able to acquire the skills required through language immersion

programs and develop comprehension strategies as much as oral expression strategies through

longer time exposure . The study proves that it is not enough for the teacher to translate the lesson

into the foreign language but that he has to make necessary educational adaptations for students

to succeed.

Key words : Teaching of foreign languages; immersion teaching; EMILE; cycle 3

