
HAL Id: dumas-01387346
https://dumas.ccsd.cnrs.fr/dumas-01387346

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.

Enseignement de la géographie à l’école primaire : de la
découverte du monde à la géographie

Lorraine Boëdec

To cite this version:
Lorraine Boëdec. Enseignement de la géographie à l’école primaire : de la découverte du monde à la
géographie. Education. 2016. �dumas-01387346�

https://dumas.ccsd.cnrs.fr/dumas-01387346
https://hal.archives-ouvertes.fr

Lorraine BOËDEC

Enseignement de la géographie à l'école primaire :
de la découverte du monde à la géographie

Mémoire de Master 2 « Métiers de l'éducation, de l'enseignement et de la formation" (MEEF)»

Mention : premier degré

sous la direction de Mme Evelyne GOGER

Année universitaire 2015-2016

ANNÉE 2015-2016 –ESPE SITE DE LAVAL

1

Sommaire

Introduction..3

Histoire de la géographie..4

1. La géographie d'hier à aujourd'hui.. 4
2. Évolution des programmes à l'école primaire de 2002 à aujourd'hui.............................8
3. La construction du concept d'espace en lien avec l'individu...13

Se repérer dans l'espace au cycle 2.. 17

1. Les modalités d'enseignement dans une classe de CE1.. 17
2. Mon projet d'enseignement en classe de CE1...20
3. Les représentations du plan de la classe ..25

Mise à distance..33

Conclusion... 34

2

Introduction

Mon parcours personnel et professionnel m'a permis de découvrir l'attrait que j'éprouve pour

la géographie.

Elle est souvent malmenée, beaucoup d'enseignants la trouvent sans attrait et difficile à

enseigner. Elle fait cependant partie du monde qui nous entoure, la géographie est partout.

Elle peut être science physique, sociale, humaine, culturelle, géopolitique, elle permet de

comprendre et d'explorer le monde dans lequel on vit. Il est donc important de faire découvrir

cette discipline aux élèves afin qu'ils aient des outils pour mieux comprendre le monde et ce

dès l'école primaire.

Les programmes d'enseignement de l'école primaire concernant la géographie coïncident avec

l'âge et le développement des enfants qui prévoit une entrée dans la discipline par ce qui est

appelé « la découverte du monde », du cycle 1 au cycle 2. Ce n'est seulement qu'à partir du

cycle 3 que les élèves sont amenés à étudier la géographie.

Nous pouvons donc nous demander en quoi les activités menées en découverte du monde

préparent-elles à l'enseignement de la géographie au cycle 3 ?

Afin de répondre à cette problématique, le mémoire sera scindé en deux parties. La première

partie est basée sur les fondements scientifiques relatifs à la géographie et à la découverte du

monde. Après avoir retracé l'historique de cette discipline et les différents courants qui

subsistent aujourd'hui, je m'intéresserai aux programmes de l'école primaire de 2002 à

aujourd'hui, afférents à la géographie et à la découverte du monde. J'approfondirai ensuite

mes recherches sur le développement de l'enfant en lien avec la construction du concept

d'espace : de l'espace vécu à l'espace perçu.

La deuxième partie est axée sur ma pratique d'enseignement de la découverte du monde dans

une classe de cours élémentaire première année (CE1). Après avoir présenté la programmation

annuelle en découverte du monde, et les modalités d'enseignement, la recherche sera conduite

sur une séquence sur le plan de la classe avec l'analyse de travaux d'élèves.

3

Histoire de la géographie

1. La géographie d'hier à aujourd'hui

Depuis le début du XIXe siècle, la géographie a subi de profondes mutations : de la

géographie classique dite Vidalienne à la géographie socio-économique, structurale ou encore

socio-culturelle, je définirai ces courants géographiques qui ont contribué à enrichir et

développer le champ d'étude de la géographie professée aujourd'hui au sein de nos écoles.

1.1 Paul Vidal de la Blache, père fondateur de la géographie

Dès 1870, on peut voir apparaître en France les prémisses d'une discipline scolaire. En effet,

la défaite contre la Prusse et la perte de l'Alsace-Lorraine ont, dans un esprit de conquête du

territoire, donné de l'importance à la géographie. Un engouement va naître pour cette

discipline. A cette époque, la géographie prend quelque peu sa place au sein des universités.

Même si les géographes sont au départ issus d'autres disciplines, comme l'histoire, pour Paul

Vidal de la Blache, ils n'en restent pas moins les scientifiques d'une nouvelle discipline : la

géographie.

Paul Vidal de la Blache fut l'un des premiers à s'intéresser à la géographie, il participe à la

création de la revue, les annales de géographie en 1893. Pour (Vidal de la Blache, 1893) « la

géographie est la science des lieux ». Pour lui, l'étude de cette discipline consiste à observer

un paysage, le décrire, puis en déduire des caractéristiques et ainsi établir des correspondances

avec d'autres milieux. Le résultat de ces recherches est présenté dans son livre, le tableau de

la géographie de la France, écrit en 1903. Cette démarche d'analyse est dite inductive, elle va

du particulier au général. Par exemple, si l'on étudie un milieu du littoral, on retrouvera grand

nombre de ces caractéristiques dans tous les paysages littoraux. Ce type de géographie

s'intéresse à un paysage et à ces caractéristiques : relief, climat, contraintes, ressources.

Depuis plus d'un siècle, la géographie Vidalienne perdure, elle est d'ailleurs toujours présente

dans les manuels scolaires d'aujourd'hui. Cependant, dans les années 1900, la société va

4

prendre une place plus importante et, au sein même de la discipline, d'autres courants

apparaissent.

1.2. De la géographie physique aux sciences humaines

Vers les années 1950 naît aux États-Unis un nouveau courant géographique qui se veut plus

radical et en opposition à la géographie classique. Ce courant arrive en France alors même

qu'à cette époque, la France est en proie à diverses mutations : baby-boom, croissance

économique soutenue, immigration...

Le géographe ne s'intéresse plus seulement au milieu naturel et à ses caractéristiques,

désormais il s'intéresse à l'Homme dans son milieu. Plus précisément, le géographe cherche à

savoir comment le territoire est aménagé par l'Homme et pour quelles raisons tel ou tel type

d'aménagement est opéré. Il s'intéresse aussi aux sociétés, en s'appuyant sur les indicateurs

sociaux et économiques de type statistique. La société est alors mise en exergue, d'où le terme

de géographie socio-économique.

En France, Yves Lacoste, géographe et créateur de la revue Hérodote est né de ce courant.

Cependant, par la suite, il va se spécialiser dans une autre approche : la géographie politique.

Son livre : La géographie, ça sert d’abord à faire la guerre (La découverte). Paris:

MASPERO, édité en 1976 en est l'apanage. Pour lui, la connaissance du monde devient un

véritable outil pour faire la guerre.

Cette époque ne fut pas sans conséquences. Le géographe a élargi son champ d'étude du

milieu naturel à l'Homme, un lien est opéré entre les deux : une science humaine est née.

La combinaison de la géographie classique avec la géographie socio-économique a donné lieu

à de nouvelles recherches et une nouvelle appellation : la géographie structurale ou

quantitative.

5

1.3. La géographie structurale ou quantitative

Au cours des années 1970, la description du paysage et des sociétés ne semble plus adaptée

aux études de l'époque, une nouvelle génération de géographes se penche sur la structuration

spatiale du territoire. De là vont naître de nouveaux concepts : pôle, flux, réseaux...

La géographie n'est plus là pour seulement décrire un paysage mais,, par des études

approfondies, elle permet de réfléchir à l'aménagement du territoire, on parle alors

d'organisation de l'espace. D'ailleurs, Roger BRUNET, un des géographes les plus représenté

de la géographie structurale ou quantitative, a mis en place une représentation graphique de la

structuration de l'espace appelée la chorématique. Ce système de représentation a été

beaucoup utilisé dans les manuels de 1980-1990. Pour lui, un lieu est régi par des lois

spatiales que l'on peut analyser et transposer sur des lieux identiques. Prenons l'exemple des

villes : la structure de la ville ; centre, périphérie... peut être transposée d'une ville à l'autre.

Ces lois spatiales sont construites par le jeu de différents acteurs: l’État, les collectivités

territoriales, les entreprises, les individus et les familles.

Au niveau de la France, les études menées permettent de faire un lien entre le noyau de la

France : Paris, et les différentes villes situées sur le continent. Les études menées sur

l'organisation spatiale du territoire en France et sur les flux de communication ont été utilisées

dans bon nombre de projets d'aménagement du territoire tels que: autoroutes, Ligne à grande

vitesse (L.G.V.). Ces grands projets d'aménagement du territoire découlent des travaux menés

par les géographes qui se sont intéressés à la structuration de l'espace sur le continent.

1.4. La géographie socio-culturelle

Dans les années 1980, la géographie se veut plus sociale, un nouveau courant apparaît : la

géographie sociale et culturelle. Elle consiste en l'analyse du rôle d'un espace et de son

aménagement en fonction de son organisation sociale. Cette organisation sociale est décrite en

faisant référence aux indicateurs sociaux comme le chômage, la pauvreté, la richesse...

Armand Frémont, géographe de ce courant, apporte la notion d'espace vécu. Pour lui, l'espace

réel peut être différent selon les individus qui le représentent. L'espace vécu correspond à la

représentation mentale que se fait un individu de l'espace dans lequel il vit. Le paysage est

6

donc ici présenté et décrypté selon les individus et les sociétés. Nous voyons bien dans cette

nouvelle approche que la géographie est devenue une science humaine et sociale où l'individu

est au cœur des études, en corrélation avec l'espace dans lequel il évolue et qu'il aménage au

gré de ces besoins.

Cette introspection sur la géographie depuis plus d'un siècle m' amène à la conclusion que la

géographie française a fortement évolué : d'une science physique elle est devenue au fil du

temps une science humaine et sociale (Figure 1). La géographie, science des lieux et science

des hommes, fait partie intégrante de notre société et de notre environnement. Mais au sein

des écoles primaires, par quelle approche la géographie est-elle abordée?

Document 1 :Hugonie, G. (2007). De la géographie classique aux tendances actuelles. La

revue Education et Formations.

7

2. Évolution des programmes à l'école primaire de 2002 à aujourd'hui

La géographie en tant que discipline universitaire couvre un large champ de domaines, de la

géographie physique à la géographie sociale et culturelle. Cependant on peut se demander

quelle géographie est enseignée au sein des écoles primaires. Afin d’avoir une vision précise

des contenus d’enseignement de la géographie, je m'intéresserai aux programmes de

géographie de 2002 à aujourd’hui dans les références institutionnelles. L’analyse des

programmes sera réalisée par cycles d’enseignement. Après avoir décrypté les programmes en

découverte du monde aux cycles 1 et 2, je me pencherai sur les programmes de géographie au

cycle 3.

2.1. La découverte de l'espace à l'école maternelle (cycle 1)

La géographie au cycle 1 est présentée dans le domaine « Explorer le monde » et le sous-

domaine « Se repérer dans le temps et l'espace ».

A l'école maternelle, dans les programmes de 2002, l'enfant devait découvrir le monde vivant

en explorant son espace proche (classe, école, quartier...) puis , par la suite, aller à la

découverte de milieux moins familiers (espaces verts, terrains vagues, forêts...) jusqu'à

découvrir, vers la fin de l'école maternelle, les constructions faites par l'Homme. Cette

exploration progressive de l'espace s'oriente vers la notion d'aménagement du territoire par

l'Homme. De plus, la découverte de ces différents espaces devait permettre à l'enseignant

d'initier les enfants à adopter une attitude responsable. Nous pouvons ici remarquer que, si les

enfants du début du cycle 1 abordent la découverte du monde selon la géographie classique,

pour les plus grands l'approche est plus poussée : le paysage est représenté comme « un milieu

marqué par l'activité humaine ».Cette démarche d'exploration du monde qui nous entoure est

moins explicite dans les programmes de 2008, où il est relaté que l'enfant doit apprendre à

connaître l'espace de l'école et son environnement proche et être capable de s'y situer. Il n'y est

pas spécifié que l'enfant doit observer l'empreinte de l'Homme sur le territoire. Enfin, les

nouveaux programmes de l'école maternelle s'apparentent à ceux de 2002, où l'on retrouvent

la notion d'aménagement du territoire par l'homme, ainsi que l'attitude responsable à avoir par

8

rapport à l'espace. Ces programmes mettent en exergue l'appropriation de l'espace par le corps

« faire l'expérience de l'espace ». Pour comprendre l'espace, il faut d'abord le vivre puis le

représenter pour enfin découvrir différents milieux.

Enfin, les programmes sont unanimes sur la notion de position, l'enfant doit apprendre à

repérer et à situer un objet par rapport à soi ou par rapport à d'autres objets en utilisant le

vocabulaire adéquat. Par le jeu de repérage dans l'espace d'un objet ou de plusieurs objets

entre eux, l'enfant doit adopter des points de vue différents du sien. Ce savoir-faire sera utile

par la suite en géographie pour l'étude de divers documents :plans, cartes... mais aussi pour

appréhender au mieux la notion d'échelle.

En comparant les compétences à atteindre en fin du cycle 1 dans les programmes de 2002, de

2008 et de 2016, je constate que les compétences attendues en fin de cycle 1 dans le domaine

de la découverte du monde sont beaucoup moins nombreuses dans les programmes de 2008

que celles attendues en 2002 et en 2016. Les nouveaux programmes précisent clairement les

compétences à atteindre en fin d'école maternelle et permettent ainsi aux enseignants

d'identifier les activités à mettre en place pour acquérir ces compétences.

2.2. La découverte du monde au cycle 2

 Au cycle des apprentissages fondamentaux à l'école élémentaire, du CP au CE1, l'élève va

apprendre à découvrir le monde qui l'entoure grâce aux pré-requis obtenus lors de la

découverte de l'espace proche à la maternelle. Quelles sont les attentes dans le domaine de la

géographie au cycle 2 ? Ont-elles évolué depuis 2002 ?

En premier lieu, je m'intéresse aux volumes horaires alloués à cette discipline. En 2002, le

domaine « découverte du monde » est défini de façon hebdomadaire à hauteur de 3h à 3h30

par semaine. Ce domaine comportant plusieurs-sous domaines, il reste environ 30 minutes à

45 minutes pour la notion de découverte de l'espace. En 2008, environ 45 minutes par

semaine peuvent être consacrées à la géographie.

Les programmes de 2002 et 2008 sont en correspondance concernant ce domaine. La

progression de l'espace familier à l'espace lointain préconisée en 2002 est conservée dans les

programmes de 2008. L'élève, après avoir pris connaissance de son espace proche à l'école
9

maternelle, peut, au cours élémentaire, apprendre à le représenter par le dessin ou d'autres

supports. Puis l'élève découvre des espaces plus lointains tout en restant centré autour de son

espace proche : sa ville, son département, sa région, la France, l'Europe.

Ces notions doivent être abordées avec différents supports : photos, cartes, globe... Dans les

documents d'application des programmes de 2002 élaborés en 2003, il est précisé que l'élève

doit apprendre à utiliser différents supports afin de lui suggérer des points de vue différents et

ainsi développer sa faculté d'observation. Dans ces documents d'applications, on trouve les

verbes : « se questionner, manipuler, observer, comparer, expérimenter... », ce qui montre bien

que l'élève doit acquérir une démarche scientifique. Cette notion n'est pas reprise

explicitement en 2008, elle est cependant mentionnée dans le bulletin officiel du 5 janvier

2012 sur les repères de progression.

L'élève doit aussi apprendre à comparer différents milieux naturels et en tirer des

caractéristiques communes à certains milieux. Cette méthode inductive est issue de la

géographie traditionnelle. De plus, il est intéressant de constater que dans les repères de

progression, un lien transdisciplinaire est fait entre la découverte de l'espace et l'éducation

physique et sportive sur les activités d'orientation.

Les contenus des programmes de 2002 et de 2008 sont sensiblement identiques.L'approche de

la découverte du monde est construite sur une démarche scalaire qui va de l'espace proche à

l'espace lointain. Je regrette tout de même regretter l'exhaustivité des données dans les

programmes de 2008. Les nouveaux programmes pour le cycle 2 (CP, CE1, CE2) sont riches

en ressources et en activités. Ce qui est nouveau est la corrélation explicite entre géographie et

sciences avec l'enseignement de la Terre et des astres (auparavant entrant dans le domaine des

sciences). L'appréhension de l'espace est présenté dans son ensemble: de l'espace connu à

l'espace lointain. Le support de cartes numériques apparaît pour la première fois dans les

programmes.

Les programmes de découverte de l’espace au cycle 2 répondent à une démarche scalaire, ils

mettent également en évidence la démarche didactique en géographie (se questionner,

observer, se documenter, manipuler…) et permettent de découvrir divers supports inhérents à

la géographie. Les programmes de géographie au cycle 3 suivent-ils cette progression ?

10

2.3. La géographie au cycle 3

Après avoir été présenté en tant que découverte du monde aux cycles 1 et 2, le terme de

géographie apparaît enfin au cycle 3. La géographie devient une discipline enseignée en tant

que telle. Je verrai dans cette partie comment les programmes en géographie au cycle 3 ont

évolués de 2002 à aujourd'hui.

En 2002, la géographie est rattachée au domaine de la « langue française, éducation littéraire

et humaine », contrairement aux programmes de 2008 où , avec l'histoire, l'instruction civique

et morale et les pratiques artistiques et histoire des arts, elle est rattachée à la culture

humaniste. Le volume horaire hebdomadaire accordé à cette discipline n'a pas évolué depuis

2002, il est d'environ 1h à 1h 30 par semaine. Cependant, il est difficile d'évaluer clairement

ce volume horaire car il est alloué conjointement avec d'autres disciplines. On peut donc

supposer que le temps consacré à cette discipline pourra être amené à varier d'un enseignant à

l'autre. Dans les programmes de 2002, la géographie est définie comme « l'étude de

l'organisation de l'espace par les sociétés humaines ». L'élève doit, à l'aide de divers supports,

avant tout apprendre à lire et à décrire des paysages, ainsi qu'à étudier des cartes. L'enseignant

doit apporter les connaissances nécessaires pour que le l'élève puisse comprendre l'espace

dans lequel il évolue. Cela rejoint les programmes de 2008 où il est indiqué que « le

programme de géographie a pour objectifs de décrire et comprendre comment les hommes

vivent et aménagent leurs territoires ». Néanmoins le contenu de l'enseignement a fortement

évolué depuis 2002, de par le nombre de leçons qui s'est étoffé ainsi que par la progression de

ces enseignements. Dans un premier temps, je remarque quatre grandes parties dans les

contenus de 2002 :

1. « regards sur le monde,

2. espaces européens : une diversité de paysages,

3. espaces français,

4. la France à l'heure de la mondialisation ».

En 2008 , l'enseignement de la géographie au cycle 3 est divisé en sept grandes parties, elles-

11

mêmes composées de différents items. De plus, dans les documents d'application de 2002, il

est indiqué que « le programme est organisé selon trois entrées : le Monde, l’Europe et la

France qui occupe une place centrale. Il part de l’échelle mondiale pour y retourner dans une

synthèse en fin de cycle, sur la place de la France dans le monde actuel». Ceci est en inversion

avec la présentation des programmes et la proposition de progression au cycle 3 en 2008, qui

part de l'échelle locale au CE2, puis la France au CM1 et enfin le monde au CM2.

En 2008, je peux constater que les programmes orientent leur contenu vers la géographie

physique, notamment avec l'éducation au développement durable : un projet doit être mené au

cycle 3 en lien avec les sciences. Cette nouvelle approche est liée à l'évolution de notre

société. Je note également que dans les programmes, une transdisciplinarité est mise en

exergue avec la géographie. Les nouveaux programmes scindent les contenus en différents

thèmes : habiter, consommer, se déplacer, se loger, travailler, communiquer, mieux habiter (en

lien avec le développement durable). Ces programmes mettent l'homme au cœur de la

géographie et des différents thèmes, ils abordent davantage l'évolution du numérique ainsi

qu'un renforcement du développement durable.

En conclusion, la géographie a fortement évolué depuis ses débuts, passant d'une géographie

physique à une géographie socio-culturelle. La géographie est partout, elle nous permet de

comprendre le monde, il est donc important de l'enseigner aux citoyens de demain et ce, dès

l'école primaire.

A l'école maternelle, les élèves explorent le monde : en faisant l'expérience de l'espace, en

commençant à le représenter puis aussi en découvrant différents milieux. A l'école primaire,

l'élève va découvrir le monde au cycle 2 par cercles successifs centrés sur l'espace proche.

Enfin, au cycle 3, l'élève découvre la géographie, l'abstraction des espaces et de leurs

représentations.

 A la fin de l'école primaire, l'élève doit pouvoir se structurer dans l'espace, à savoir :

• se situer, se déplacer dans son environnement

• situer les différentes parties de son corps puis les placer dans l’espace

• situer, organiser, déplacer ou concevoir les choses du monde proche ou lointain

• construire un monde réel ou imaginaire

Cependant, chaque élève a t-il la même représentation du concept d’espace ? Le
12

développement de l’enfant joue t-il un rôle dans la construction de ce concept?

3. La construction du concept d'espace en lien avec l'individu

Le concept d'espace est à la base de la géographie, il est d'ailleurs repris dans les programmes

aux cycle 1 et 2 en tant que nom de domaines d’enseignement, avant que n'apparaisse le terme

de géographie au cycle 3. Après avoir défini le concept d'espace, je chercherai à définir le lien

entre la construction de ce concept chez l'enfant et son développement. Enfin, j'analyserai en

quoi le concept d'espace est une construction personnelle et culturelle.

3.1. Le concept d'espace

En géographie, il y a plusieurs définitions de l'espace. Pour certains « l'espace est, au sens le

plus banal du terme, un lieu ou une proportion délimitée, donc cartographiable, de l’étendue

terrestre » (BAUD, P., BOURGEAT, S., & BRAS, C. (2013) Dictionnaire de géographie).

D'autres géographes établissent des corrélations entre différents espaces ou relations dans ces

espaces : ce concept est celui d'espace géographique. Il est employé pour désigner des

relations physiques, économiques et sociales exerçant sur un espace donné. Il peut aussi

représenter des espaces présentant des caractères de similitude : espaces montagnards, ruraux,

industriels.

Armand Frémont introduit dans les années 1970 le concept d'espace vécu. L'espace vécu pour

un individu correspond à l'espace dans lequel il vit et évolue, c'est l'espace des usages

quotidiens et des interactions sociales.

Les concepts d'espace sont nombreux en géographie, cependant la construction de l'espace

chez un individu est en relation avec la maturité biologique de cet individu. Un enfant n'aura

pas la même représentation d'un espace (territoire physique délimité) qu'un adulte. Des

chercheurs ont étudié l'évolution du concept d'espace chez l'enfant. Le psychologue Jean

Piaget a lui mis en évidence un lien entre le concept d'espace et la construction de l'individu

et a ainsi établi différents stades de développement de l'enfant.

13

3.2. Les stades de construction de l'espace chez l'enfant

La construction du concept d'espace suit le développement de l'enfant, ainsi a été établi

différents stades de construction de l'espace en lien avec l'âge de l'enfant.

Lors des premières années de l'enfant, les chercheurs ont mis en évidence la succession de

deux stades : l'espace subi et l'espace vécu. L'espace subi s'établit sur une période allant de la

naissance de l'enfant à ses 3 mois ; l'enfant, n'étant pas maître de son corps, subit alors les

déplacements. L'espace vécu est une période qui s'étend des 4 mois aux 3 ans de l'enfant.

L'enfant explore le monde qui l'entoure par contact, manipulation d'objets, imitations,

répétitions. L'enfant découvre un espace vécu affectivement. Cette période coïncide avec le

premier stade de développement selon la théorie de Piaget : le stade sensori-moteur.

De 3 ans vers 6-7 ans, l'enfant découvre l'espace perçu, il est alors capable de prendre

conscience des espaces sans avoir besoin de percevoir les objets de manière sensorielle. Il est

capable de se repérer dans l'espace proche, il comprend les relations topologiques. Piaget

parle lui de période pré-opératoire, qui correspond au deuxième stade de développement.

Enfin, après 6-7 ans, l'enfant est en mesure de se décentrer de son propre corps, il devient

capable de percevoir l'espace sans être obligé de se déplacer. Il accède à l'espace représenté,

l'espace conçu.

Piaget distingue deux autres stades : le stade des opérations concrètes (entre 6-7 ans et 11-12

ans) et le stade des opérations formelles (à partir de 11-12 ans). Le stade des opérations

concrètes est la période au cours de laquelle l'enfant se décentre petit à petit de lui-même et

parvient à se situer dans des espaces proches et connus. Le stade des opérations formelles

permet à l'enfant d'accéder à une logique abstraite de l'espace.

La construction de l'espace est donc liée à la maturité de l'individu et à son âge mais pas

seulement. Entre aussi dans cette construction une appropriation personnelle et culturelle.

3.3. Une construction personnelle

La construction de l'espace chez l'enfant ne répond pas seulement à une maturation

14

biologique, elle se développe également en fonction de la vie de chaque individu. En effet,

certains enfants sont amenés à voyager à travers leur pays et même au-delà des frontières.

Alors que d'autres enfants ne se déplaceront que dans un espace restreint correspondant aux

besoins familiaux : école- maison- loisirs-courses...

Les individus ont donc une construction et une représentation de l'espace personnelles qui

évoluent au gré des voyages et déplacements. De plus, l'environnement culturel et familial de

l'enfant influe également sur la construction de l'espace. Un enfant dont les parents aiment

découvrir de nouveaux lieux et le font partager à leurs enfants aura une approche différente

de l'espace.

Conclusion

La géographie est une discipline qui a subi de profondes mutations depuis le XIX ème siècle,

d'une science physique elle est devenue une science humaine et sociale. Néanmoins, ces

modifications ont fait d'elle non pas une discipline uniforme, mais une discipline qui se

décompose en de multiples approches : socio-économique, quantitative, traditionnelle, socio-

culturelle, politique...

Comme le stipule Ferras dans (Ferras, R., Clary, M., & Dufau, G. (1993). Faire de la

géographie (Belin)(, « selon l’hypothèse posée qu’il y a une seule géographie et pas un

progrès dans la géographie selon quelques niveaux, au fure et à mesure que l’on progresse

dans le parcours d’obstacles de la scolarité. Il y aurait dans ces échelles seulement une

différence de degré de complexité, bien évidente et la pratique d’outils de plus en plus

sophistiqués, tout aussi évidente, sans compter cela va de soi un vocabulaire nécessairement

simple au départ ».

A l'école maternelle, les notions abordées sont celles de la découverte de l'espace proche ainsi

que le déplacement et le repérage dans cet espace.

Au cycle 2, la découverte du monde consiste à se repérer dans l'espace proche puis dans des

espaces plus lointains. L'important est de découvrir des formes usuelles de représentations de

l'espace.

Au cycle 3, le terme de géographie apparaît. Les apprentissages en 2008, contrairement aux

programmes de 2002, vont de la France vers le Monde. Les leçons sont centrées sur la

France : la France dans l'Europe, puis la France dans le Monde. Ce n'est vraiment qu' au

cycle 3 qu'apparaissent les différents courants géographiques. Par exemple, l'étude de la

15

circulation des hommes et des biens s'appuie sur la géographie structurale, de même que

l'étude des différents paysages en France, paysages de montagne, du littoral, rural, découle de

la géographie traditionnelle.

Enfin, les programmes de 2008 et les repères de progression de 2012 foisonnent de verbes tels

que « savoir » et « connaître », qui développent une approche très transmissive de

l'enseignement de la géographie. Cela va à l'encontre du socle commun des connaissances et

des compétences. En effet, comme cela est présenté dans le pilier 5 du socle concernant la

culture humaniste, l'élève doit avoir des repères géographiques, il doit être capable de lire et

d'utiliser différents langages. L'élève doit pouvoir, grâce à ces connaissances, avoir une vision

d'un monde qui l'entoure et « avoir une approche sensible de la réalité ». L'important n'est

donc pas d’emmagasiner grand nombre de connaissances mais de s’approprier des concepts

des notions, des capacités et de pouvoir les utiliser pour comprendre le monde.

L’enseignement de la géographie à l’école primaire suit les différents stades de

développement de l’enfant afin de permettre de passer d’un espace vécu en début de cycle 1 à

un espace conçu, représenté en fin de cycle 3. Je me demande donc en quoi les activités

menées au cycle 2 permettent d’aborder l’enseignement de la géographie au cycle 3.

16

Se repérer dans l'espace au cycle 2

La deuxième partie de mon mémoire de recherche est axée sur l’enseignement de la

découverte du monde au cours élémentaire première année. Dans un premier temps, après

avoir explicité les attendus selon les instructions officielles au cycle 2, je me pencherai sur les

outils à disposition de l’enseignement pour construire au mieux sa pédagogie en géographie.

Dans un deuxième temps, j’exposerai le choix de ma programmation annuelle en découverte

de l’espace au CE1, puis je présenterai la première séquence de l’année sur le plan de la

classe, ainsi que la séance sur le plan de la classe qui fut l’objet de mon étude. Dans un

troisième temps, je procéderai à l’analyse et à la comparaison des différentes productions de

plans obtenues lors des première et dernière séances d’enseignement de la séquence sur le

plan. Enfin je préciserai en quoi les différentes activités menées lors de cette séquence ont

impacté la deuxième représentation du plan de la classe.

1. Les modalités d'enseignement dans une classe de CE1

1.1. Le programme au cycle 2

La découverte du monde est un domaine qui regroupe la découverte du monde du vivant, de la

matière, des objets ainsi que le repérage dans le temps et dans l'espace. Le sujet de mon

travail entre dans le sous-domaine « se repérer dans l'espace ».

D'après le bulletin officiel de 2008 portant sur les programmes à l'école primaire et les repères

de progression du B.O. 2012, j'ai pu constater que le contenu de cet enseignement au CE1

porte sur l'espace proche familier dans un premier temps pour ensuite découvrir des milieux

plus lointains. Les élèves sont amenés à reconnaître un lieu familier, le décrire, le situer, ainsi

qu'effectuer une représentation simple de ses différents espaces. Les élèves devront également

travailler sur différents paysages (littoraux, montagnards, urbains, ruraux) en comparaison

avec des paysages familiers. La découverte du monde au cycle 2, c'est aussi et surtout la

découverte des différentes formes de représentation de l'espace utilisées en géographie: plan,

carte, photographie, ainsi que le vocabulaire afférent.

La géographie étant souvent une discipline mal aimée, mal comprise par les enseignants et les

17

élèves, il est primordial de travailler la découverte du monde en amont, aux cycles 1 et 2 afin

de donner aux élèves le goût d'explorer le monde qui les entoure et de développer l'attrait pour

cette discipline. L'envie d'apprendre pour les élèves nécessite que l'enseignant donne du sens

aux apprentissages, cela peut passer par des activités de manipulation, de création, de

déplacements... Les programmes de 2008 précisent qu'au cycle 2, il est attendu que les élèves

« découvrent et commencent à élaborer des représentations simples de l'espace familier : la

classe, l'école, le quartier, le village, la ville. Ils comparent ces milieux familiers avec d'autres

milieux et espaces plus lointains. Ils découvrent des formes usuelles de représentations de

l'espace (photographies, cartes, mappemonde, planisphère, globe) » (KRASNOPOLSKI, N.,

& ARANIAS, J. (2008). bulletin officiel du ministère de l’éducation nationale et du ministère

de la recherche n°3 hors-série horaires et programmes d’enseignement de l’école primaire.

Bureau des publications). Les repères de progression du B.O. De 2012 précisent que

l'enseignement de la découverte du monde doit se faire par une démarche déductive. « Les

élèves sont amenés à dépasser leurs représentations initiales par l'observation et la

manipulation. Ils mènent des investigations qui les amènent à décrire leurs observations et à

maîtriser un vocabulaire de plus en plus précis. » L'enseignement doit donc passer par

diverses activités d'exploration, de recherche, de représentation, afin de rendre les élèves

actifs de leur apprentissage.

Dans une stratégie d'exploration du monde qui les entoure, l'enseignement de la découverte de

l'espace est privilégié selon la découverte de l'espace par élargissements successifs du cercle

proche de la vie de l'élève, soit ici : ma classe, mon école, mon village, mon pays...

Cette progression scalaire est en lien avec le développement de l'enfant, qui en classe de CE1,

passe de l'espace perçu à l'espace représenté. C'est une période de transition dans la

construction du concept d'espace chez l'enfant.

Afin de construire une pédagogie adaptée au développement de l'enfant et aux programmes

scolaires l'enseignant peut s'appuyer sur différents supports.

1.2. Les supports pédagogiques

L'enseignant peut utiliser divers supports pour construire et conduire son enseignement :
18

manuels scolaires, espace proche, documents, cartes, le numérique...

Les manuels scolaires sont nombreux. Agrémentés de « guide du maître », ils permettent aux

enseignants d'élaborer au mieux l'enseignement de cette discipline sur l'année en se référant

par exemple, à la programmation proposée dans les manuels.

De plus, les manuels proposent des séquences pédagogiques qui sont autant de pistes

d'exploitation pour l'enseignant. Les manuels du secondaires sont eux aussi une source

d'informations : documents, cartes...

Cependant , les manuels proposent des exercices sur des espaces représentés inconnus des

élèves (plan de classe ou plan d'école fictif), certes intéressants par l'image et le

questionnement . Mais ces exercices ne permettent pas aux élèves de se repérer dans un

espace vécu et connu, ce qui peut générer des difficultés supplémentaires.

De plus, pour certains élèves il est difficile de rentrer dans une activité si le support de

l'activité ne fait pas sens pour eux. Bien qu'attractifs par leurs couleurs et leurs présentations,

les manuels font parfois écueils au sens qui doit être donné aux apprentissages.

Ces ressources ne permettent pas à l'enseignant d'évaluer correctement les progrès des élèves,

car il est ainsi difficile de recueillir leurs représentations de leur école, leur quartier et d'en

voir la progression au fil de la séquence. Il est alors intéressant et même recommandé

d'utiliser l'espace proche réel à disposition tout en effectuant des correspondances avec

d'autres formes de représentations : photographies, maquettes, plans, cartes. L'élève devant

passer d'un espace perçu à un espace représenté, il sera plus aisé et plus concret d'utiliser

l'espace de la classe par exemple pour ensuite en faire la représentation.

Outre les manuels scolaires, l'enseignant dispose aujourd'hui de ressources numériques

importantes. Par exemple, le site internet tel que Geoportail permet d'accéder à de multiples

plans et cartes qui peuvent être modifiables en ligne, selon les données recherchées.

L'appareil photo numérique est aussi un outil important, il permet de travailler la notion de

point de vue à partir des plusieurs photographies, et également la représentation (de la

photographie au dessin, ou au plan...). De plus, Internet regorge de vidéos et autres

documents numériques ayant pour objet l'espace et la représentation du monde.

Enfin, des objets tels que le globe terrestre ou la mappemonde permettent également de rendre

19

compte de l'espace terrestre et cela à différentes échelles.

Quelque soit le support de travail utilisé par l'enseignant, il doit être choisi en fonction des

objectifs donnés à la séquence ou à la séance, qu'il soit concret ou abstrait, numérique ou non.

2. Mon projet d'enseignement en classe de CE1

La classe de CE1 fait partie du cycle 2 de l'école primaire.A ce niveau de classe les élèves ont

entre 6 et 8 ans, ils sont donc entre le stade de l'espace perçu et celui de l'espace conçu. Cette

année de fin de cycle est une période de transition qui amène au cycle 3 à entrer dans le

domaine de la géographie. Cette deuxième année de cycle a donc pour but d'amener les élèves

à passer d'un espace perçu à un espace conçu, représenté.

Je peux alors me demander en quoi les activités de découverte du monde préparent-elles à

l'enseignement de la géographie au cycle 3?

Dans le but de répondre à cette problématique, je verrai en quoi la programmation des

apprentissages sur l'année est importante, puis je présenterai la séquence d'apprentissage

menée en début d'année scolaire sur le plan de la classe. Enfin, j'analyserai les travaux

d'élèves réalisés et les activités menées durant cette séquence sur le plan.

2.1. Une programmation sur l'année

Afin de réaliser ma programmation annuelle dans le domaine « se repérer dans l'espace », je

me suis appuyée sur les repères de progression de janvier 2012 ainsi que sur la classe et

l'école dans laquelle j'ai effectué mon année de stage. En effet, une programmation annuelle

dans un domaine disciplinaire doit prendre en compte la programmation du cycle dans lequel

se situent les élèves. Pour la classe de CE1, il faut prendre en compte les activités menées au

cours préparatoire afin de concevoir au mieux les apprentissages.

La programmation conçue sur cette année scolaire répond à une démarche scalaire partant de

la classe avec la réalisation du plan, vient ensuite un travail sur le plan de l'école avec

20

parallèlement l'utilisation d'une autre représentation : la maquette.

 En période 3, l'école sera présente dans un plan à plus grande échelle : le plan du village,

avec la construction d'un itinéraire. Ce travail servira de prémisses à la séquence sur les

différents types de paysages en période 4 et 5. La programmation annuelle ainsi envisagée

permet aux élèves de développer des compétences telles qu'élaborer des représentations

simples de l'espace, découvrir et utiliser des plans, comparer différents types de paysages tout

en suivant une progression dans les apprentissages.

Cette programmation est inspirée des repères de progression du Bulletin officiel de 2012. Tout

au long de l'année, les élèves vont découvrir différents supports de représentation de l’espace

et commencer à appréhender le vocabulaire géographique ainsi que ses concepts. L'objectif de

cette année de transition d'entre deux cycles étant de passer d'un espace perçu à un espace

conçu, une place importante est alors accordée à la découverte de différentes formes usuelles

de représentations de l'espace et du vocabulaire spécifique. Il convient parallèlement à la

découverte de ces supports de représentation, d'apprendre à les utiliser pour se repérer. Il faut

faire l'expérience de l'espace.

Document 2 : Programmation annuelle de la découverte du monde « se repérer dans l'espace »

Contenus

Période 1
7 semaines

La classe
Représentations simples de l'espace familier
•Dessiner et lire le plan de la classe

Compétences
•Se repérer dans un environnement proche, s’orienter, se repérer

•Commencer à représenter l’environnement proche : la classe

•Repérer les éléments étudiés sur des plans

Objectifs: réaliser le plan de la classe et savoir l'utiliser
Période 2

7 semaines
L' école
Représentations simples de l'espace familier
Utiliser le plan de l'école (se situer et repérer des lieux connus)
Associer des photographies à un plan

Objectifs :
•découvrir d'autres formes usuelles de représentations de l'espace

21

(photographies, maquettes)
•se repérer sur le plan de l'école

•passer d'une représentation en 3 dimensions à une représentation en 2
dimensions

Période 3
5 semaines

Le Bourgneuf la Forêt
Représentations simples de l'espace familier
•reconnaître et décrire son village à l'aide de supports variés

•comprendre l'organisation du village à l'aide de différents supports

•comprendre et utiliser un plan

Objectifs :
•construire un itinéraire pour aller d'un point A à un point B à partir d'un
plan.
•Réaliser cet itinéraire

•comprendre l'organisation de son village

Période 4
6 semaines

Le Bourgneuf la Forêt : Paysage de campagne en comparaison avec un
paysage de ville
Comparaison avec d'autres milieux et espaces plus lointains
•Comparer quelques paysages familiers : ruraux, urbains

Objectifs :
•découvrir l'espace familier du village et ses activités

•découvrir l'espace familier de la ville et ses activités

Période 5
11 semaines

Les paysages de France
Comparaison avec d'autres milieux et espaces plus lointains
•Comparer quelques paysages familiers : littoraux, montagnards
Objectifs :
•découvrir l'espace du littoral et l'espace de la montagne

•découvrir les formes de représentations de la France puis de la Terre

2.2. Première séquence d'apprentissage: la classe

Cette première séquence sur l'espace (document 3) intervient dès la première semaine de

rentrée scolaire, elle est composée de cinq séances dont une séance d'évaluation. Les objectifs

de la séquence sont de réaliser le plan de la classe et d'être capable de l'utiliser et s'y repérer.

Après une première séance de recueil des représentations initiales des élèves sur le plan de la

classe, les élèves ont appris à utiliser le plan et à s'y repérer. En troisième séance, ils ont

travaillé sur le plan et ses fondamentaux : légende, titre, codes. Enfin, lors de la quatrième

22

séance, les élèves ont réalisé un deuxième jet du plan de la classe.

Document 3 : Fiche de séquence sur le plan de la classe

Objectifs Séquence: Réaliser le plan de la classe et savoir l'utiliser

Séance 1: Dessinons la classe !
Objectif:
représenter le plan de la classe

Compétences : élaborer des représentations simples de l'espace familier (le quartier, le
village, la ville...) par des plans

Séance 2: Qu'est-ce qu'un plan ?
Objectif:
 être capable de se repérer sur le plan de la classe

Compétences : se repérer dans un environnement proche, s’orienter, se repérer

Séance 3: Analyse des plans réalisés
Objectif:
 analyser son plan, s'auto-évaluer pour améliorer son premier jet

Compétences : découvrir et utiliser les plans

Séance 4: Réaliser le plan de classe

Objectif:
identifier la classe à l'aide de photographies représentant des angles différents.

Compétences : construire une légende simple

Séance 5: Évaluation

2.3. Le plan de la classe

La première séquence et la quatrième séance d'enseignement en découverte du monde avaient

pour objet d'étude : la classe. Lors de la première séance (document 4), j'ai recueilli les

représentations des élèves sur le plan de la classe en leur demandant de dessiner le plan de la

classe. Les seules contraintes étaient d'utiliser la règle et de représenter par une croix l'endroit

où se situait leur bureau sur leur plan de classe.

Lors de la quatrième séance d'enseignement, les élèves ont également représenté le plan de la

classe de CE1. L'analyse va porter sur les deux représentations de plan : l'initiale et la finale,

et les activités menées entre ces deux séances.

23

Document 4 : Fiche de préparation de séance

Séance ¼ Durée: 40' Dessinons la classe !

Objectifs:

•représenter un lieu familier par un dessin

 Compétences :
•élaborer des représentations simples de l'espace
familier (le quartier, le village, la ville...)

Étapes Du
rée

Organisa
tion

Matér
iel

Déroulement Rôle des
élèves

Étape 1:
Mise en
situation

Étape 2:
Phase de
recherche

Étape 3:
Mise en

commun/
Bilan

5'

25'

10'

Collectif

Individu
el

Collectif

1
feuill
e A4,

1
crayo
n de

papie
r, 1

règle

Découverte de la classe : - Comment se
nomme le lieu où nous sommes ? Qu'y
voit-on ?

 Consigne « De votre place vous allez
dessiner le plan de la classe en utilisant le
crayon à papier et la règle. Vous mettrez
une croix sur le plan à l'endroit où vous
êtes situés. »

 Avez-vous rencontré des difficultés à
réaliser le plan ? Si oui, lesquelles ?
Certains élèves sont invités à montrer au
groupe-classe leurs plans:émergence de
différentes représentations (de face, du
dessus, en perspective)

Observer et
décrire en
utilisant un
langage
adapté

élaborer une
représentatio
n simple de
son espace
proche

24

3. Les représentations du plan de la classe

Le plan de la classe a été réalisé à deux reprises par les élèves, en amont et en aval de la

séquence. Mon analyse va donc porter sur les deux représentations des plans de la classe

faites par les élèves, je me pencherai sur l'évolution constatée entre ces deux plans à partir de

critères définis, puis je présenterai les activités mises en place entre ces deux jets et leur

impact sur la deuxième représentation du plan de la classe.

3.1. Les plans de la classe : analyse des travaux d'élèves

Durant cette première séquence d'apprentissage, les plans de la classe ont été réalisés en deux

exemplaires. Le plan 1 a été réalisé durant la première séance de l'année en découverte de

l'espace sans activité préalable et sans incitation. Le plan 2 a été élaboré durant la quatrième

séance de la séquence menée sur la classe. J'ai donc recueilli les deux jets de chaque élève de

la classe de CE1 (soit 2 fois 20 plans), dans le but de les analyser. Après avoir présenté les

critères de classement élaborés, je détaillerai chaque type de représentation de plan.

Ce qui est attendu des élèves de CE1 en terme de représentation sous forme de plan est une

représentation de l'espace selon une vue aérienne, avec une conservation des échelles et une

disposition spatiale du mobilier conforme à l'espace représenté: soit le bureau de la maîtresse,

et les vingt bureaux d'élèves...

La réalisation d'un plan nécessite que l'élève se décentre de son propre corps afin de

construire une vision aérienne de l'espace dans lequel il se trouve. Cela peut engendrer des

difficultés liées à la maturation biolologique de l'élève qui l'oblige à passer d'un espace en

trois dimensions à une projection de l' espace en deux dimensions.

Après une observation minutieuse de ces plans, j'ai pu effectuer un classement des plans de la

classe selon quatre critères :

• vue du dessus (proche de la représentation attendue),

• vue du dessus avec une perspective des éléments en 3 dimensions,

• vue de face

• autres représentations

25

J'ai donc réalisé un graphique en utilisant des données statistiques : le nombre d'élèves étant

de 20 pour les plans 1 et 2. Après avoir classé les plans selon les critères établis, j'ai converti

les données sous forme de pourcentage afin d'avoir une meilleure visibilité des résultats,la

forme de représentation souhaitée en fin de la séquence d'apprentissage étant la représentation

de type A.

En plus de ces critères, j'ai aussi relevé sur différents travaux, la présence de personnes

représentées sur les plans. Les personnes représentées étaient le plus souvent l'enseignante et

l'élève concerné. Seul un élève a représenté plusieurs élèves sur le plan :

Plans de la classe représentant des éléments vivants : 45% pour le plan 1 et 20 % pour le

plan 2.

A la lecture de ce graphique, je constate que le type de représentation attendu (type A) est le

plus important, que ce soit pour le plan 1 ou pour le plan 2. Je remarque également une

augmentation de 45% de ce type de représentation entre le premier et le deuxième jet, ce qui

sous-entend que les élèves ont réussi à utiliser les connaissances et les compétences apprises

sur le plan.

Un quart des plans réalisés par les élèves lors de la première séance sont semblables au plan

de type B, qui présente l'espace de la classe selon une vue du dessus mais avec une

26

Type de représentation A :
Vue du dessus

Type de représentation B :
Vue du dessus avec perspective

Type de représentation C :
Vue de face

Type de représentation D :
Non représentatif de l'espace de la classe

0% 20% 40% 60% 80%

Plan 1
Plan 2

perspective portant sur le mobilier. Les élèves ayant réalisé ce type de plan ne devaient sans

doute pas connaître les codes de réalisation d'un plan. On peut constater une évolution

significative entre les premiers et deuxièmes jets avec une baisse de 10% de ce type de plan.

Près d'un quart des élèves ont réalisé lors du premier jet, un plan représentant une vue de face

de l'espace de la classe : plan de type C. Cette forme de représentation n'est pas conforme à un

plan, car le point de vue ne permet pas de voir tout l'espace de la classe. De plus, les couleurs

et les détails apportés au plan sont des marqueurs d'une représentation qui s'apparente à un

dessin plutôt qu'à un plan. On peut émettre l'hypothèse que les élèves n'avaient pas

connaissance des critères de réalisation d'un plan. Cependant, je constate que lors du

deuxième jet, aucun élève n'a réitéré ce type de représentation, des progrès considérables sont

alors visibles, d'autant plus que tous les élèves ayant réalisé un plan de type C au premier jet

ont réalisé par la suite un plan de type A.

Un quart des élèves de la classe ont réalisé lors de la première séance un plan de la classe de

type D. L'espace de la classe n'y est pas représenté. De plus, la présence de couleurs, de

personnes se rapprochent plus d'un dessin qu'un plan. Ces élèves ne connaissaient sans doute

pas les codes du plan. Je peux également émettre l'hypothèse que les difficultés rencontrées

peuvent être liées à l'âge et à la maturation de l'enfant. On peut noter également que pour

10% d'entre eux, le plan 2 s'apparentait encore à un plan de type D, sans représentation

formelle de l'espace. Cependant, 15% de ces élèves ont réussi à réaliser un plan de type A lors

du deuxième jet.

27

Travaux d'élèves issues de la première séance sur le plan

Type de représentation A :

Ce type de représentation est d'une

part conforme à la disposition

spatiale de la classe et aux codes de

représentations : vue de dessus,

conservation des échelles,

conservation spatiale.

Type de représentation B :

Ce type de représentation de

l'espace est une vue en perspective

des éléments. On constate aussi que

la disposition spatiale n'est pas

conforme, ni la conservation des

échelles.

 Type de représentation C :

Ce type de plan représente une vue

de face de l'espace de la classe. Ce

type de représentation ne permet pas

la conservation des échelles et de ce

fait, ne permet pas l'exactitude de la

représentation spatiale.

Type de représentation D

Ce type de représentation ne

correspond pas à un plan mais

s'oriente vers le dessin : couleurs,

personnes...

A la lecture du tableau et du classement effectué des plans de la classe, on constate que le type de

représentation attendue (type A) représente lors du deuxième jet les trois quarts de la classe alors

que lors du premier plan, ce type de plan avait été établi par 30% de la classe seulement. Afin

d'obtenir cette évolution, diverses activités ont été menées entre ces deux séances.

3.2. Activités menées durant la séquence sur le plan de la classe

Durant la séquence sur le plan de la classe, deux séances d'apprentissage ont été conduites entre le

plan 1 et le plan 2. Les activités menées durant ces deux séances sont décrites ci-dessous.

Séance 2 (annexe 1)

Cette séance intervient suite à la première représentation du plan de la classe, elle a pour objectif de

faire comprendre aux élèves ce qu'est un plan et comment il s'utilise. Durant cette phase de la

séquence, j'ai décidé de ne pas revenir sur les plans que les élèves avaient réalisés, j'ai moi-même

réalisé le plan de la classe afin de mener à bien l'activité.

L'activité est axée ici sur le repérage sur un plan. Un plan vierge de la classe est affiché au tableau.

Il y a une première approche du repérage en demandant au groupe-classe de montrer le bureau de la

maîtresse, puis le coin ordinateur...

Quand le plan a été étudié avec les élèves, l'activité de repérage démarre, sous la forme d'un jeu de

« Kim » : un élève cache un objet dans la classe, un autre élève met une croix sur le plan pendant

qu'un troisième élève est caché. Ce dernier revient dans la classe et doit utiliser le plan de la classe

pour retrouver l'objet.

Ce travail a pour but d'utiliser le plan afin de s'y situer dans un premier temps et dans un deuxième

de temps de repérer un emplacement pour trouver un objet. Le dispositif pédagogique du groupe-

classe choisi pour cette activité a permis d'enrôler tous les élèves dans l'activité mais également de

développer une entraide pour ceux qui se trouvaient en difficulté face à la représentation en plan de

la classe.

Cette séance s'est achevée par la construction d'une trace écrite avec les élèves sur le plan.

Séance 3 (annexe 2)

La troisième séance de la séquence a pour objectif que l'élève comprenne les codes de réalisation

d'un plan dans le but de s'auto-corriger. Pour ce faire, la séance démarre par la visualisation d'un

plan d'une autre classe et l'enseignant demande : « Qui peut me montrer le bureau de la

maîtresse ?... ». Les élèves se retrouvent donc en difficulté face à des éléments manquants qui ne

leur permettent pas de situer les objets nommés. Cette activité de comparaison avec un autre plan

permet de mettre en évidence la fonctionnalité d'une légende et d'un titre pour le plan.

Suite à cela, les élèves doivent compléter une fiche « Le plan de la classe » (annexe 3) tout en

complétant leur plan 1. Cette fiche s'apparente à une grille d'auto-évaluation qui rend compte de

l'exactitude ou non des éléments présents sur le plan 1. Cela permet aussi de construire

collectivement une légende avec des codes couleurs communs à la classe entière.

3.3. Activités de l'élève et différenciation pédagogique

Je ne peux parler d'activités de l'élève sans aborder la différenciation pédagogique. Les plans de la

classe élaborés par les élèves lors de la première séance étaient de qualité variée et quatre types de

représentations sous forme de plan ont émergé, avec environ 30 % de la classe ayant réalisé le type

de plan attendu. Les résultats obtenus permettent de se rendre compte que chaque élève n'a pas

éprouvé les mêmes difficultés à la réalisation du plan. Dans le cas de cette séquence sur le plan de

la classe, les activités menées en séance 2 et 3 étaient conçues sur la même trame d 'enseignement

mais des variables d'ajustement ont été mises en place afin que chaque élève puisse améliorer sa

représentation du plan.

Par exemple, pour les élèves ayant réalisé une vue de face ou une vue en perspective, il était

nécessaire de leur montrer qu'un plan se formalise par une vue du dessus mais également d'

expliciter comment représenter une table, un meuble... par une vue aérienne. Lors de la séance 2, le

fait de travailler sur le plan de la classe attendu (plan modèle réalisé par l'enseignant) a permis

d'expliciter la manière dont le plan avait été construit : vue du dessus, représentation du mobilier...

Ensuite l'activité de repérage était une activité où l'élève pouvait utiliser le plan de la classe et

passer d'une lecture en 2 Dimensions lors de la prise d'informations à une appropriation de l'espace

en 3 Dimensions au cours de la recherche de l'objet caché dans la classe. Durant cette activité, la

différenciation pédagogique était conduite à partir du plan modèle présent au tableau. Pour les

élèves en aisance, nous pouvions modifier l'orientation du plan, ce qui obligeait l'élève à faire une

manipulation mentale pour orienter le plan de manière à s'y repérer, cette démarche peut être

facilitée par la prise de repères sur le plan et dans l'espace de la classe. Pour les élèves en difficulté,

un système de tutorat était proposé (un élève venait aider un autre élève) en explicitant les repères à

utiliser sur le plan et dans la classe.

La séance 3 était axée sur l'auto-analyse et la création d'une légende commune à toute la classe. La

différenciation pédagogique au sein de cette séance a été réalisée par l 'étayage de l'enseignant

envers les élèves, tout d'abord par rapport à la lecture ainsi qu'à la compréhension des consignes.

Ensuite l'étayage pouvait être accentué pour la codification de la légende collective et la

codification du plan. L'étayage varie selon les élèves et les activités de l'élève. Après avoir abordé la

différenciation pédagogique au sein des ces différentes séances, une analyse de ces activités va être

proposée.

3.4. Analyse des activités menées durant la séquence

Après l'analyse des travaux d'élèves sur les représentations usuelles de la classe ainsi que sur les

activités menées durant la séquence, je peux me demander en quoi les activités menées en

découverte du monde préparent-elles à l'enseignement de la géographie au cycle 3 ?

Dans un premier temps, ce travail de recherche a permis de constater que les élèves avaient des

représentations initiales sur ce qu'est un plan (plan 1), qui, pour près d'un tiers de la classe,

s'avéraient correctes. Concernant l'autre partie de la classe, les activités menées en séances 2 et 3

ont été constructives car lors du plan 2, les trois quarts de la classe ont réalisé un plan conforme à

l'espace de la classe avec une légende et un titre.

Afin d'amener les élèves à utiliser des supports en géographie et à les utiliser, comme ici le plan de

la classe, il faut tout d'abord qu'ils en comprennent le sens et sachent utiliser le support. Pour ce

faire, des activités de repérage telle que celles menées lors de la séance 2, permettent aux élèves de

vivre l'espace, de faire expérience de l'espace et ainsi de s'approprier le support qu'est le plan.

Ensuite, il faut que les élèves connaissent les codes de réalisation d'une telle représentation de

l'espace. Lors de la séance 3, les élèves ont mis en évidence l'importance de la légende et du titre

grâce à des activités de comparaison avec un autre plan.

Enfin, après avoir réalisé ces diverses activités, les élèves ont pu, pour la plupart, réinvestir ces

connaissances sur le plan lors du deuxième jet réalisé (document 5). En effet, on peut voir sur le

document 5 que lors du premier jet, l'élève a fait une représentation en deux parties : une partie

concernant le plan de la classe (partie droite) avec une vue du dessus et une autre partie représentant

la cour de récréation ainsi qu'un « chemin » liant ces deux espaces. Après observation du plan 1, on

peut se demander si l'élève savait ce que signifiait un plan, en connaissait-il l'utilité ? On peut

néanmoins constater que lors de la deuxième représentation (plan 2), ce même élève a réussi à

mobiliser les compétences travaillées lors des séances 2 et 3 afin d'obtenir un plan presque

conforme à celui de la classe.

On peut donc conclure que les activités menées durant la séquence ont permis à la majorité des

élèves de s'approprier les codes de représentation de l'espace sous forme de plan. Seul un quart de la

classe n'a pas réussi à réaliser le type de représentation attendue. Plusieurs hypothèses peuvent être

envisagées : difficultés de compréhension de la tâche, difficultés dans les apprentissages, manque de

maturation biologique. Cependant, avec ces activités, les élèves ont pu découvrir et appréhender un

des supports qu'ils utiliseront au cycle 3 et durant leur cursus scolaire en géographie.

Document 5 : Représentations du plan de la classe par le même élève en début (plan 1) et fin de

séquence (plan 2):

Plan 1 : Plan 2

Mise à distance

Mon mémoire de recherche porte sur une problématique qui me touche particulièrement étant

stagiaire professeur des écoles dans une classe de CE1. J'ai appuyé mes recherches sur les

séquences menées en découverte de l'espace ainsi que sur des productions d'élèves. Je me suis donc

demandée en quoi les activités menées en découverte du monde au cycle 2 préparent-elles à

l'enseignement de la géographie au cycle 3 ?

Dans le but de répondre à cette problématique j'ai analysé les productions des élèves sur la

représentation du plan de la classe ainsi que sur les activités menées durant la séquence sur le plan

de la classe. Certes, l'analyse et les repères théoriques sur la construction de l'espace au cycle 2

amènent à la conclusion que les activités de repérage, de familiarisation et d'utilisation des supports

géographiques permettent d'aborder au mieux la géographie au cycle 3. Cependant, cette recherche

est le résultat d'analyses portées seulement sur une classe du cycle 2. Dans le but d'approfondir la

réflexion sur les activités menées en découverte du monde au cycle 2, l'analyse d'activités sur

diverses classes de cycle 2 avec des enseignants différents devrait être envisagée.

Conclusion

La géographie évolue au gré du temps et des sociétés. De géographie physique, elle est devenue

plus humaine, sociale, culturelle. Cette discipline, qui a pour objet d'étude l'espace en lien avec les

hommes, est une discipline en perpétuel mouvement. Cette discipline est enseignée à partir du cycle

3, aux cycles 1 et 2 cet enseignement passe par la découverte du monde et de l'espace proche. La

géographie est complexe est nécessite des apprentissages spécifiques. Alors en quoi les activités

menées en découverte du monde au cycle 2 préparent-elles à l'enseignement de la géographie au

cycle 3?

Tout d'abord les activités menées en découverte du monde permettent de découvrir et d'appréhender

différents supports géographiques. Au cycle 1 et 2, il convient de travailler sur des supports en lien

avec la classe, l'école puis le quartier. La représentation de l'espace varie en fonction des supports

utilisés, il est donc important de varier ces supports (plans, cartes, maquette, mappemonde, globe,

photographie...) pour aider les élèves à passer d'un espace vécu à un espace conçu représenté. La

familiarisation avec les supports géographiques permettra aux élèves d'aborder la géographie au

cycle 3 avec des acquis.

Ensuite, les activités menées en découverte du monde doivent aborder le repérage dans l'espace à

différentes échelles. L'enseignement du repérage dans l'espace peut être abordé à travers des

activités liées à l'espace proche de l'élève : plan de la classe, de l'école, du village... ainsi qu'à des

activités de repérage sur des supports géographiques : apprendre à se situer sur un plan, repérer

divers lieux sur un plan, établir des correspondances entre plusieurs supports (exemple : de la

photographie au plan).

Enfin, la géographie est mouvante, elle se vit tous les jours, et il est important de voir en chaque

activité le prétexte à faire de la géographie. La géographie ou la découverte du monde font l'objet

dans les programmes scolaires de créneaux spécifiques alloués hebdomadairement, mais il est

important de savoir s'en détacher et saisir chaque opportunité pour rappeler aux élèves dans quel

espace ils se trouvent ou présenter d'autres représentations de l'espace.

BIBLIOGRAPHIE

Ouvrages :

CLERC, P. (2002). La culture scolaire en géographie, le monde dans la classe. Atelier de
reprographie de Rennes 2.

BAUD, P., BOURGEAT, S., & BRAS, C. (2013). Dictionnaire de géographie. Hatier.

VERGNOLLE MAINAR, C. (2011). La géographie dans l’enseignement une discipline en
dialogue. Rennes: Presses universitaires de Rennes.

FLONNEAU, M. (1995). De la découverte du monde à la géographie (Nathan). Baume les Dames.

Ferras, R., Clary, M., & Dufau, G. (1993). Faire de la géographie (Belin).

Annales :
BONNET, L. (2014). Objectif CRPE Géographie. Hachette éducation.

Manuels scolaires :
BLANDINO, G., BOURGOUINT, P., GEHIN, M., & GEHIN, J. (2011). Les ateliers Hachette
présentent: Découverte du monde. Italie.

Autres :

Chycki, M.-C., Audigier, F., BRUNET, R., CLERC, P., Hugonie, G., & Schmittbiel, C. (2008).
Enseigner la géographie aujourd’hui, (460).

PHILIBERT, H. (2012, octobre). Découverte du monde : Programmation géographie au cycle 2. La
Classe, (232), 82-92.

Articles en ligne :

Granier, G. (2013, novembre). Les grandes étapes de la géographie scolaire de 1870 à nos jour
[Portail national]. Consulté 4 janvier 2015, à l’adresse http://eduscol.education.fr/histoire-
geographie/se-former/regard-sur-lenseignement-de-lhistoire-geographie-et-sur-lenseignement-
moral-et-civique/les-grandes-etapes-de-la-geographie-scolaire-de-1870-a-nos-jours.html

CLAUS, P. (2011, avril). Comment l’histoire et la géographie sont-elles enseignées à l’école
primaire? Constat et évolution en cours [Le cerveau à tous niveaux]. Consulté 4 janvier 2015, à
l’adresse http://eduscol.education.fr/cid46065/comment-l-histoire-et-la-geographie-sont-elles-
enseignees-a-l-ecole-primaire%A0-constat-et-evolution-en-cours.html
Espace. (2012, juin). Consulté 4 janvier 2015, à l’adresse http://geoconfluences.ens-

lyon.fr/glossaire/espace

Le développement cognitif selon Piaget. (s. d.). [Blog]. Consulté 4 janvier 2015, à l’adresse
http://lecerveau.mcgill.ca/flash/i/i_09/i_09_p/i_09_p_dev/i_09_p_dev.html

Documents institutionnels :

•KRASNOPOLSKI, N., & ARANIAS, J. (2002). bulletin officiel du ministère de l’éducation
nationale et du ministère de la recherche n°1 du 14 février 2002 hors série, relatif aux programmes
et horaires d’enseignement de l’école primaire. Bureau des publications.

•BALDNER, J.-M., CAPELIER, C., JOUTARD, C., LAVIN, G., PERROT, M., SACCO, M., &
VEYRET, Y. (2002). Histoire et géographie cycle des approfondissements (cycle 3). Centre
National de Documentation pédagogique.

•BASTIEN, R., GUICHARD, J., IGNACE, P., LARCHER, P., MALEXIS, C., QUERE, F., …
SARMANT, J. (2003). Découvrir le monde cycle des apprentissages fondamentaux (cycle2). Centre
National de Documentation pédagogique.

•KRASNOPOLSKI, N., & ARANIAS, J. (2008). bulletin officiel du ministère de l’éducation
nationale et du ministère de la recherche n°3 hors-série horaires et programmes d’enseignement de
l’école primaire. Bureau des publications.

Document audio :

•LACOSTE,Y.(31.12.2012).l'invité des matins. France Culture

Table des annexes

Annexe 1 : fiche de préparation de la séance 2...39

Annexe 2 : fiche de préparation de la séance 3...41

Annexe 3: fiche élève « le plan de la classe »...43

Annexe 1 :

Fiche de préparation de la séance 2

Séance 2 Durée: 40' Qu'est-ce qu'un plan ?

Objectifs:

• être capable de se repérer sur le plan de la
classe

 Compétences :
• élaborer des représentations simples de l'espace

familier (le quartier, le village, la ville...) par des
plans

Matériel :

• Plan de la classe au rétroprojecteur
• dessins des plans

Étape 1: Mise en situation 5'

Rappel de la séance 1 « Qu'avez-vous réalisé lors de la séance précédente? »

Étape 2: Phase de recherche 20'

Plan vierge affiché au tableau
Collectif
Consigne : « Qui peut me montrer le bureau de la maîtresse ?... »

Jeu collectif
Un élève cache un objet dans la classe, un autre élève met la croix sur le plan pendant qu'un élève est caché.
Puis l'élève revient et doit utiliser le plan pour retrouver l'objet.

Différenciation :
++ modifier l'orientation du plan sur le tableau
– mise en place d'un tutorat et explicitation du plan avec le PE (prise de repères)

Étape 3: Mise en commun 5'
Retour sur ce qu'est un plan, à quoi ça sert ?

Trace écrite 10':
Un plan est une représentation d'un espace vu du dessus.
Le plan permet de se repérer dans un lieu

Bilan :
cette séance permet d'évaluer les connaissances des élèves par rapport au repérage et à se situer sur un plan.
Élèves intéressés
Trace écrite réalisée par les élèves

Annexe 2 :

Fiche de préparation de la séance 3

Séance 3 Durée: 40' Retour sur les plans

Objectifs:

• analyser son plan, s'auto-évaluer pour
améliorer son premier jet

 Compétences :
• élaborer des représentations simples de l'espace

familier (le quartier, le village, la ville...) par des
plans

Matériel :

• dessins des plans
• fiche le plan de ma classe

Étape 1: Mise en situation 5'
Collectif
Rappel de la séance 2 « le plan »

Étape 2: Phase de recherche 15'
Collective
Au rétroprojecteur est affiché le plan vierge d'une autre classe sans titre ni légende.
Consigne : Qui peut me montrer où se trouve le bureau de la maîtresse ? Ordinateurs, coin regroupement...

Attendus : les élèves rencontrent des difficultés car il leur manque des éléments (légende et titre)

Individuel
Fiche : le plan de ma classe

Différenciation :
- lecture des consignes par le PE

Étape 3: Mise en commun 10'
Collectif
Correction de la fiche plan
les élèves doivent comprendre l'importance de la légende et du titre.
A quoi sert une légende ?

Bilan :

Annexe 3:

Fiche élève « le plan de la classe »

Prénom :...............................

Date:.......................................
 le plan de la classe de CE1

Matériel : 1 crayon à papier

1. Sur ton plan, tu dois avoir :

 : bureaux d'élèves
 : le bureau de la maîtresse
 : le coin ordinateur
 : la table près du tableau
 : le tableau des devoirs
 : les deux tables au fond de la classe

2. Entoure la bonne réponse :

Le plan représente la classe vue de :
 dessus dessous

Sur un plan, les objets sont plus :

petits grands

Résumé :

Mon mémoire de recherche est axé sur la géographie. Cette discipline en mouvance et aux champs

d'études variés est enseignée à partir du cycle 3. Aux cycles 1 et 2 les élèves abordent la découverte

du monde par le repérage dans l'espace. En quoi ces activités menées en découverte du monde au

cycle 2 permettent d'aborder la géographie au cycle 3. Les activités proposées en découverte du

monde permettent de découvrir les supports inhérents à la géographie. Elles ont également pour

objectif d'apprendre à se repérer dans l'espace et d'intégrer le vocabulaire spécifique à la

géographie. En conclusion, toutes ces activités doivent permettre aux élèves de passer d'un espace

vécu à un espace conçu, représenté afin d'appréhender au mieux la géographie au cycle 3.

Resumen:

Mi tesina de investigación está dirigida hacia la disciplina de la geografía. Dicha asignatura forma

parte de una esfera de influencia de campos de estudio muy variados e impartida a partir del cycle 3.

En los cycles 1 y 2 los alumnos abordan el descubrimiento del mundo con relación al espacio.

¿Cómo estas actividades desarrolladas en el descubrimiento del mundo del cycle 2, permiten

descubrir la geografía en el cycle 3? Las actividades del descubrimiento del mundo permiten

descubrir los propios soportes inherentes a la geografía. Igualmente tienen como objetivo aprender

a ubicarse en el espacio e integrar el vocabulario específico de la geografía. Concluyendo, todas las

actividades deben permitir a los alumnos de convertir un espacio vivido en la concepción del

propio, con la finalidad de representar mejor la geografía en el cycle 3.

	Introduction
	Histoire de la géographie
	1. La géographie d'hier à aujourd'hui
	1.1 Paul Vidal de la Blache, père fondateur de la géographie
	1.2. De la géographie physique aux sciences humaines
	1.3. La géographie structurale ou quantitative
	1.4. La géographie socio-culturelle

	2. Évolution des programmes à l'école primaire de 2002 à aujourd'hui
	2.1. La découverte de l'espace à l'école maternelle (cycle 1)
	2.2. La découverte du monde au cycle 2
	2.3. La géographie au cycle 3

	3. La construction du concept d'espace en lien avec l'individu
	3.1. Le concept d'espace
	3.2. Les stades de construction de l'espace chez l'enfant
	3.3. Une construction personnelle

	Se repérer dans l'espace au cycle 2
	1. Les modalités d'enseignement dans une classe de CE1
	1.1. Le programme au cycle 2
	1.2. Les supports pédagogiques

	2. Mon projet d'enseignement en classe de CE1
	2.1. Une programmation sur l'année
	2.2. Première séquence d'apprentissage: la classe
	2.3. Le plan de la classe

	3. Les représentations du plan de la classe
	3.1. Les plans de la classe : analyse des travaux d'élèves
	3.2. Activités menées durant la séquence sur le plan de la classe
	3.3. Activités de l'élève et différenciation pédagogique
	3.4. Analyse des activités menées durant la séquence

	Mise à distance
	Conclusion
	BIBLIOGRAPHIE
	Annexe 1 :
	Fiche de préparation de la séance 2
	Annexe 2 :
	Fiche de préparation de la séance 3
	Annexe 3:
	Fiche élève « le plan de la classe »

