
HAL Id: dumas-02281891
https://dumas.ccsd.cnrs.fr/dumas-02281891

Submitted on 9 Sep 2019

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’autonomie collective au service du climat de classe
Elsa Bahuaud

To cite this version:
Elsa Bahuaud. L’autonomie collective au service du climat de classe. Education. 2019. �dumas-
02281891�

https://dumas.ccsd.cnrs.fr/dumas-02281891
https://hal.archives-ouvertes.fr

1

Année Universitaire 2018-2019

Master MEEF

Mention 1er degré

2ème année

L’autonomie collective au service

du climat de classe

Présenté par : Elsa Bahuaud

Encadré par : Hervé Duchauffour

———
École Supérieure du Professorat et de l’Éducation de l’académie de Paris
10 rue Molitor, 75016 PARIS – tél. 01 40 50 25 92 – fax. 01 42 88 79 74
www.espe-paris.fr

2

Table des matières

INTRODUCTION

1. Cadre du mémoire. ...2

1. Développement psychologique de l’enfant de 3 à 5 ans ..2

1. Développement socioaffectif de l’enfant en maternelle ...2

1. Concept de soi et estime de soi ..2

2. Régulation des émotions ...3

3. Développement social : les premiers amis ...4

4. Développement de la personnalité – La théorie du développement psychosocial

d’E.Erikson ...4

2. Le développement cognitif de l’enfant en maternelle ..5

1. Des caractéristiques du stade préopératoire de Piaget ..5

2. La maîtrise du langage ..5

3. Les fonctions exécutives de l’enfant ..6

2. Le climat de classe en maternelle ..6

1. Qu’est-ce qu’un bon climat de classe en maternelle ? ..6

2. Un des leviers du climat scolaire en maternelle ...7

3. L’autonomie collective..8

1. La définition de l’autonomie ...8

2. L’autonomie dans les programmes, au service du climat de classe9

2. Présentation de la problématique ... 10

1. La régulation autonome des conflits .. 10

1. L’analyse des émotions ... 11

2. L’empathie et le comportement prosocial .. 12

3. Comprendre les causes d’un conflit ... 15

4. Les outils pour comprendre et intervenir lors d’une situation de conflit 15

2. Se passer de l’adulte pour respecter les règles de vie ... 17

3

1. La mise en place des règles de vie ... 18

2. L’appropriation des règles par la responsabilisation .. 19

3. Les outils pour réparer une infraction .. 20

3. Coopérer ... 21

1. Comprendre le dicton : l’union fait la force ... 21

2. Comprendre l’intérêt de l’entraide et de la coopération 23

3. Bilan et perspectives. .. 24

1. Autonomie collective pour la résolution des conflits ... 24

2. Autonomie collective pour le respect des règles de vie .. 25

3. Autonomie collective pour le travail en coopération .. 26

CONCLUSION

BIBLIOGRAPHIE …………………………………………………………………………29

1

INTRODUCTION

Juste avant de commencer ma carrière d’enseignante en tant que Professeur des Ecoles

Stagiaire, j’ai eu l’occasion de réaliser, sur une année scolaire, plusieurs remplacements dans

une école française à l’étranger, en élémentaire comme en maternelle. Les remplacements

étaient courts, de quelques jours, mais que ce soit pour une semaine ou une demi-journée, il

me semblait avoir très rapidement une image du climat de la classe où je tenais le rôle

d’enseignante. Dans certaines classes les élèves semblaient s’entendre à merveille, alors que

je percevais dans d’autres des tensions et des rivalités qui avaient l’air de prendre une place

importante dans la vie de ces enfants. Je m’interrogeais donc, avant d’avoir ma propre classe,

sur les causes d’une telle disparité au sein d’une même école, sur le poids des différents

facteurs d’un climat de classe, et sur le rôle de l’enseignant dans la gestion de ces facteurs.

Si cette préoccupation est passée au second plan en tout début d’année scolaire, lorsque ma

classe m’a été attribuée, par manque de recul et de temps à consacrer à autre chose que mon

organisation, elle m’a vite rattrapée.

Mon école est située dans un quartier « bobo » de Paris, avec des élèves qui sont en majeur

partie issus d’un milieu social très favorisé. Ma classe est une classe de 28 moyennes sections,

17 garçons et 11 filles, qui sont tous des élèves que je considère « faciles ». Seul un élève, qui

présente des troubles du comportement légers, perturbe la classe par moment, mais il fait par

ailleurs preuve de beaucoup de bonne volonté.

Malgré ce cadre, je suis vite troublée par le nombre de litiges entre élèves, et par l’impact que

ces litiges ont non seulement sur le climat de classe, mais sur ma capacité à réussir une des

principales missions qui m’est confiée, de « donner envie aux enfants d’aller à l’école pour

apprendre, affirmer et épanouir [leur] personnalité » : plus les élèves se disputent, plus ma

patience s’amenuise, au détriment de mon enseignement, et à fortiori de l’épanouissement des

élèves.

Si je suis bien consciente que la vie en communauté, pour des enfants de 4 ans, dans une salle

de classe particulièrement petite, ne peut se faire sans certaines frictions, je suis cependant

déterminée à leur faire prendre du recul sur notre situation, et de leur donner l’envie, et les

moyens, d’apaiser les relations entre eux, et avec moi.

J’ai donc eu à cœur de sensibiliser mes élèves à l’ambiance de la classe, et de leur faire

comprendre qu’ils en étaient les « régulateurs » : ils devaient pouvoir la réguler, eux-mêmes,

entre eux, en se passant de l’adulte.

2

Ce mémoire traite donc de la manière dont j’ai essayé de mettre en place une « autonomie

collective » au sein du groupe classe, pour que la résolution des conflits, le respect des règles

de vie, et la coopération au sein des groupes de travail se fassent à l’initiative des élèves eux-

mêmes.

Je présenterai dans une première partie le cadre de ce mémoire, tout d’abord l’acteur

principal : l’élève de moyenne section, puis l’objectif : un bon climat de classe, et enfin le

moyen d’atteindre cet objectif : l’autonomie collective.

Je détaillerai ensuite les actions mises en place dans ma classe pour développer l’autonomie

collective des élèves dans les trois domaines : la résolution de conflit, le respect des règles de

vie et la coopération entre élèves.

Enfin, je ferai, en dernière partie, un bilan des actions mises en place.

1. Cadre du mémoire.

Avant de commencer le travail sur le comportement de mes élèves en particulier, il m’a été

nécessaire de m’intéresser au développement psychologique des enfants de 4-5 ans, sur le

plan psychologique, et plus particulièrement socioaffectif et cognitif. Mes recherches

s’appuient principalement sur les œuvres de Diane E.Papalia et Ruth Feldman « Psychologie

du développement de l’enfant » et de Helen Bee « Psychologie du développement ».

1. Développement psychologique de l’enfant de 3 à 5 ans

1. Développement socioaffectif de l’enfant en maternelle

1. Concept de soi et estime de soi

Le concept de soi est la représentation globale que nous nous faisons de nous-mêmes, de nos

caractéristiques et de nos traits. L’enfant, en maternelle, peut se définir lui-même, mais cette

définition est basée sur des critères extérieurs, des actes concrets ou des notions de possession

ou d’appartenance (« je suis dans la classe de.. » « Je suis la copine de… »). Les apparences

sont très importantes pour l’enfant. Selon des analyses néopiagétiennes, la perception qu’un

enfant de 3-5 ans a de lui-même se fait au cas par cas, il ne fait pas de lien logique entre deux

éléments qui le caractérisent. Ce n’est que vers 5-6 ans qu’il peut faire les connections

logiques entre deux aspects de sa personnalité (je cours vite, je frappe fort dans la balle avec

le pied, donc je pourrai faire partie d’une équipe de foot).

3

Vers 4 ans, le regard des autres prend une place de plus en plus importante dans la définition

de soi, les messages envoyés par l’entourage de l’enfant modulent sa perception de lui-même :

c’est le début de l’estime de soi.

L’estime de soi est la perception de sa propre valeur. Pour un jeune enfant, en maternelle,

cette estime n’est pas nuancée, il se définit globalement comme bon ou mauvais, et cette

perception est basée, non sur l’ensemble de ses capacités, mais sur des éléments concrets, des

caractéristiques observables (« j’ai cinq amis dans ma classe »). De plus, chez les jeunes

enfants, le regard des pairs influence cette perception : d’une part l’enfant va se considérer

bon ou mauvais en fonction de ce que les autres enfants de son groupe font, et d’autre part,

selon une étude de Harter (1990), l’approbation de l’adulte, des parents en particulier, joue un

rôle prépondérant sur l’estime de soi.

2. Régulation des émotions

Le jeune enfant, entre 3 et 5 ans, sait déjà différencier les expressions faciales chez les autres,

et déchiffrer les expressions les plus basiques. Il comprend que les émotions sont liées aux

expériences et aux désirs et qu’un camarade qui obtient ce qu’il désire sera content, alors que

celui qui ne l’obtient pas sera triste et contrarié.

 Il lui reste maintenant à comprendre ses propres émotions plus complexes, et surtout à

comprendre comment les maîtriser, processus dont la réussite dépendra, entre autres, de son

niveau de développement cognitif et langagier.

 « La compréhension et la régulation des états internes représentent l’une des acquisitions

majeures de la petite enfance (Dennis, 2006). En effet, l’enfant qui comprend ses propres

émotions est capable de mieux les contrôler et d’être plus sensible à ce que les autres

ressentent. La régulation des émotions guide des comportements de l’enfant (Laible et

Thomson, 1998) et contribue à développer chez lui la capacité de bien s’entendre avec les

autres (Denham et al., 2003). » (Papalia & Feldman, 2012).

A l’âge où l’enfant entre en maternelle, il entame un long processus d’apprentissage : il

apprend donc à exprimer des émotions de plus en plus complexes, mais également à tenir

compte des émotions des autres et de ce que les autres attendent de lui.

Si l’enfant est capable d’empathie bien avant 3 ans, c’est lors de son entrée en maternelle que

l’enfant va devoir se servir de ses capacités d’empathie à des fins altruistes et sociales.

4

3. Développement social : les premiers amis

Vers l’âge de 4 ans, l’enfant est capable d’altruisme, de tenir compte des autres, pour leur bien

à eux, et non pour le sien. C’est le début du comportement prosocial : « Le comportement

prosocial désigne un ensemble d’actes volontaires dirigés vers les autres dans le but de leur

apporter un bénéfice, voire du bien-être. Ces actes incluent notamment l’aide, le partage, le

réconfort, la coopération, le bénévolat et la protection contre le danger ou l’intimidation. »

(Spivak, Durlak, 2016).

L’entrée en maternelle correspond donc, en général, à la période où l’enfant commence à être

en mesure de développer une interaction véritable avec ses pairs, l’amitié. Ces relations ont

des fonctions précises : elles permettent à l’enfant d’apprendre l’empathie, la résolution de

conflit, et de comprendre les normes et les valeurs morales nécessaires à la vie en société.

4. Développement de la personnalité – La théorie du développement

psychosocial d’E.Erikson

Selon la théorie développée par le psychanalyste Erik Erickson, l’enfant, entre, vers 3 ans,

dans le troisième stade de développement de sa personnalité, celui de la crise « initiative

versus culpabilité ». Ayant acquis l’autonomie et la confiance nécessaire durant les deux

premiers stades, l’enfant est désormais prêt à passer à l’action, de façon indépendante, en

prenant des initiatives. Comme ces initiatives dépassent parfois les limites imposées par les

adultes, elles ne sont pas toujours bien perçues par ceux-ci, qui vont alors freiner ces

initiatives, entraînant un sentiment de culpabilité chez l’enfant. L’enjeu de ce stade est donc

pour l’enfant de réussir à adapter ses prises d’initiatives au cadre imposé, de développer sa

capacité à se donner un but, afin d’assumer ses initiatives sans être inhibé par la culpabilité.

L’enjeu pour l’adulte, et l’enseignant particulièrement, est donc de donner aux enfants de

maternelle un cadre favorisant la prise d’initiative et l’autonomie tout en maintenant la

discipline nécessaire au développement de l’enfant.

L’enseignant en maternelle doit donc tenir compte, dans ses attentes par rapport aux élèves,

des critères du stade de développement socioaffectif de l’enfant : le début de la construction

de l’estime de soi, qui est modulée par les regards extérieurs, et particulièrement par ceux de

l’adulte, la maitrise de ses propres émotions et le décryptage de celles de son entourage qui

l’aide à développer l’empathie, puis progressivement un comportement tourné vers l’autre, le

comportement prosocial. L’enseignant doit également tenir compte du stade de

développement de la personnalité de l’enfant, qui doit réussir à trouver un équilibre initiative /

culpabilité pour être capable de choisir ses buts.

5

2. Le développement cognitif de l’enfant en maternelle

1. Des caractéristiques du stade préopératoire de Piaget

Parmi toutes les caractéristiques du stade préopératoire que traverse l’enfant de 2 à 6 ans,

selon Piaget, deux paraissent intéressantes dans le cadre de ce mémoire : la transduction, et

l’égocentrisme.

« La transduction en psychologie du développement est un type de raisonnement typiquement

utilisé par des enfants de deux à sept ans, précédant l'apparition du raisonnement par

induction et par déduction » Piaget (1925). La transduction est la capacité d’établir un lien,

logique ou non, entre deux évènements proches dans le temps. Il ne s’agit pas de logique

inductive (exemple : tous les élèves de ma classe sont nés en 2014, donc les élèves de

Moyenne Section sont tous nés en 2014), ou déductive (exemple : les élèves de Moyenne

Section sont nés en 2014, donc tous les enfants de ma classe sont nés en 2014). L’enfant, au

stade préopératoire, établira un lien de cause à effet, parfois non-existant, entre deux

évènements s’ils surviennent en même temps, ce qui lui permet d’établir un lien entre l’action

d’un élève, et la réaction d’un autre.

Selon Piaget toujours, une des principales limites du stade préopératoire, et par conséquent du

développement cognitif de l’enfant, est la centration : la tendance à se centrer uniquement sur

un aspect d’une situation. L’égocentrisme, qui est une forme de centration, consiste en

l’impossibilité, pour l’enfant, de prendre en compte le point de vue d’une autre personne.

Diane E.Papalia et Ruth D.Feldman, donnent l’exemple d’une petite fille de 4 ans qui,

regardant la mer, demande à son père si les vagues continuent de déferler « même quand on

dort ? ». Le jeune enfant, vers trois ans, pense être le centre du monde et il a beaucoup de mal

à décentraliser son point de vue.

2. La maîtrise du langage

Entre l’entrée à la maternelle et l’entrée à l’école élémentaire, le vocabulaire expressif de

l’enfant s’enrichit en moyenne de 1600 mots et passe de 1000 à 3 ans, à 2600 vers 6 ans.

(Robert E. Owens, 2015). Cette capacité à enrichir son vocabulaire aussi rapidement est

possible grâce à la « catégorisation rapide », un processus qui permet à l’enfant de faire une

hypothèse sur la signification d’un mot jusqu’alors inconnu, en fonction du contexte, et de le

stoker dans sa mémoire.

Autour de 4-5 ans, le langage se complexifie, contient de plus en plus de conjonction, et la

conjugaison des verbes à l’imparfait et au futur commence à être maitrisée.

6

Dès son entrée en maternelle, l’enfant commence à être capable de langage social : il connait

les règles qui régissent la communication, sait demander quelque chose, raconter une histoire,

donner une explication, et il est en mesure d’ajuster son langage en fonction de son

interlocuteur afin d’être compris.

3. Les fonctions exécutives de l’enfant

Les fonctions exécutives sont les compétences cognitives qui permettent à l’enfant d'agir de

façon organisée pour atteindre ses objectifs. Les experts en relèvent trois principales : la

mémoire de travail, le contrôle inhibiteur et la flexibilité cognitive.

« Il nous faut une bonne mémoire de travail, qui nous permette de garder en mémoire des

informations et de les organiser ; un bon contrôle inhibiteur, qui nous permette d’inhiber les

distractions pour rester concentré, de contrôler nos impulsions, nos émotions, ou les gestes

inappropriés ; et enfin, nous avons besoin de flexibilité cognitive, pour être créatif et ajuster

nos stratégies en cas d'erreurs » (C.Alvarez, 2016)

Le potentiel de l’enfant, selon The Center on the Developing Child, commence à se

développer autour de 3 ans, et se développe très rapidement entre 3 et 5 ans. C’est donc à

l’âge où l’enfant est maternelle qu’il va développer ses capacités à retenir une consigne,

organiser son travail pour la respecter (mémoire de travail), se concentrer sur une tâche sans

se laisser divertir, attendre son tour, contrôler ses émotions (contrôle inhibiteur), et s’adapter,

changer de stratégie si celle utilise s’avère inefficace (flexibilité cognitive).

Le cerveau de l’élève de maternelle, de moyenne section particulièrement, doit donc mener le

combat sur (et sous !) tous les fronts : transduction, décentration, enrichissement du langage et

adaptation en fonction de l’intention et l’interlocuteur, mémoire de travail, contrôle inhibiteur

et flexibilité cognitive... L’enseignant doit donc tenir compte, dans ses demandes, du fait que

les capacités cognitives de ses élèves sont déjà extrêmement sollicitées rien que par le fait

d’être dans une classe, entourés d’autres enfants. Il doit encourager le développement de ces

capacités, tout en tenant compte des limites que leur impose leur âge.

2. Le climat de classe en maternelle

1. Qu’est-ce qu’un bon climat de classe en maternelle ?

Le School Climate Center définit le climat scolaire en ces termes : « le climat scolaire renvoie

à la qualité et au style de vie à l’école. Le climat scolaire repose sur les modèles qu’ont les

7

personnes de leur expérience de vie à l’école. Il reflète les normes, les buts, les valeurs, les

relations interpersonnelles, les pratiques d’enseignement, d’apprentissage, de management et

la structure organisationnelle inclus dans la vie de l’école. ».

La notion de « climat scolaire » est souvent associée, d’après les recherches que j’ai pu

mener, sur internet ou dans différents écrits répertoriés sur ce thème, aux classes de 2nd degré.

On la retrouve souvent rattachée à la notion de « sécurité scolaire », et aux termes de

« harcèlement » ou de « violences à l’école », qui semblent effectivement plutôt correspondre

à des élèves plus âgés que ceux d’une classe de maternelle.

Cependant, au regard de la principale mission de l’école maternelle, confiée aux enseignants

du 1er degré qui est, selon les programmes du B.O. 2015 de « donner envie aux enfants d'aller

à l'école pour apprendre, affirmer et épanouir leur personnalité », il est naturel de penser que

c’est, pour un enfant entre 3 à 5 ans, principalement le bon climat de la classe qui permettra

aux enseignants de procurer aux enfants un certain bien-être, et donc l’envie d’aller à l’école.

« L’amélioration du climat scolaire et le développement des compétences sociales des enfants

en particulier l’empathie apaisent l’ensemble des relations au sein de l’école ». (OIVE/Unicef,

2011)

2. Un des leviers du climat scolaire en maternelle

Selon le guide Eduscol « Agir sur le climat scolaire à l’école primaire », un des principaux

leviers de l’amélioration du climat scolaire est l’apprentissage des compétences sociales :

« Un apprentissage des compétences sociales entraîne sur une période de 3 à 5 ans une

augmentation des résultats scolaires et une diminution de la violence. »

Il faut pour cela, toujours selon ce guide Eduscol, que la qualité du climat scolaire soit une

responsabilité collective, des élèves aussi bien que de l’enseignant, et qu’il soit le résultat

d’une implantation de pratiques quotidiennes, et non de programmes exceptionnels.

Ce mémoire porte donc sur l’amélioration d’un des multiples facteurs du climat scolaire,

selon la définition donnée par le School Climate Center : les relations interpersonnelles au

sein de la classe.

Il se trouve que l’enseignant est tributaire, pour cet apprentissage des compétences sociales,

du niveau d’autonomie de ses élèves, car « c’est à travers un comportement autonome que

peut s’apprécier, en partie du moins, un comportement socialisé » (Hoffmans-Gosset, 2000).

Un enfant qui n’est pas dépendant de l’adulte, de son aide, de son affection, ne pourra pas se

tourner vers les autres et les accepter comme libres d’agir et de s’exprimer.

8

3. L’autonomie collective

L’autonomie, telle qu’elle est entendue dans ce mémoire, ne concerne pas l’individu élève,

mais le « groupe élèves », car c’est dans des contextes de vie collective qu’il est le plus

question d’autonomie : « non pas parce que le FAIRE SEUL soit s’en dégager, mais parce

qu’il doit être construit dans la coexistence et l’interdépendance » (Hoffmans-Gosset 2000).

Je parlerai donc plutôt d’autonomie collective : la capacité pour le groupe classe, ou le groupe

élève, à s’auto-réguler, en s’émancipant de jugement de et de l’intervention de l’adulte.

1. La définition de l’autonomie

L’autonomie est une notion complexe, qu’il est possible de définir selon de multiples critères

et qui se présente et s’exprime sous plusieurs formes.

Le mot « autonomie » vient du grec « autos » : soi-même et « nomos » : loi, règle. La

définition du petit Robert : « Droit de se gouverner par ses propres lois », si elle se rapporte

assez bien à l’objectif visé en classe dans le sens où les élèves doivent s’approprier les lois de

la vie en communauté, et en faire, donc, leurs « propres lois », ne peut cependant pas

s’appliquer mot pour mot dans notre contexte. Il ne s’agit pas, en effet, de donner le droit aux

élèves d’établir leurs règles, mais de mettre en place tout un cheminement de réflexions et

d’apprentissages qui mènera les élèves à établir ces règles, et à se passer de l’adulte pour les

appliquer.

Hervé Caudron distingue trois grandes conceptions de l’autonomie, la conception

« techniciste », la conception inspirée des pédagogie nouvelles, et la conception humaniste.

C’est cette dernière qui semble de rapporter le mieux à notre objectif, elle se réfère à une idée

de l’homme comme être de raison et de liberté, et donc aussi de culture : «[…] seule une

raison cultivée, éclairée, peut être source d’autonomie à la fois intellectuelle et morale. Loin

d’être un processus naturel, alimenté simplement par le goût de l’initiative […]

l’émancipation du jugement suppose un effort pour mettre à distance convictions et opinions

toutes faites ».

Si nous transférons cette conception à notre environnement de maternelle, je la traduirais

ainsi : l’autonomie n’est pas naturelle, elle suppose un effort : un éclairage de la raison par la

culture (la littérature jeunesse, plus particulièrement).

9

Une des valeurs de l’autonomie, selon Caudron, est l’appel à la réflexion et à la conscience :

« Toutes les disciplines devraient concourir à former pour chacun la capacité de juger, en

toute indépendance, de ce qui est vrai ou faux, bien ou mal, beau ou laid ».

Pour Philippe Meirieu, « l'autonomie n'est pas un don. C'est quelque chose comme la capacité

de comprendre et de maîtriser les situations dans lesquelles on est inséré, la capacité de

"faire face". Et, cette capacité s'acquiert à travers des apprentissages que l'école doit mettre

en place ».

Voici donc l’autonomie telle qu’elle est envisagée ici, non comme un droit donné aux élèves,

une modalité de travail, ou une capacité à réaliser techniquement des tâches sans l’aide de

l’adulte, mais comme la faculté à détacher son jugement de celui de l’adulte, et, dans le cadre

de ce mémoire, à trouver les ressources, en soi et plus particulièrement dans le groupe élèves,

pour faire face à des situations qui perturbent le climat de classe.

Philippe Meirieu précise également le rôle et les responsabilité de l’enseignant dans cet

apprentissage : « Or, être autonome c'est accéder progressivement aux enjeux de ses propres

actes et non agir en fonction des seuls intérêts du moment sans apercevoir le type de société

qui se profilerait si ces comportements étaient systématisés. Et, dans ce domaine, les

enseignants ont une responsabilité toute particulière : c'est à eux d'assurer, à travers les

apprentissages scolaires, la formation à certaines valeurs fondatrices de l'humanité. C'est à

eux d'amener, en particulier, les élèves à surseoir à la violence immédiate dans leurs actes et

leurs paroles et à réfléchir avant d'agir... […] des attitudes quotidiennes dans le dialogue en

classe sont ici déterminants. Certes, les enseignants ne sont pas les seuls à devoir former de

telles attitudes, mais ils ont à y contribuer, à travers leur spécificité. »

Voyons maintenant la manière dont l’autonomie, et le rôle de l’enseignant sont envisagés

dans les programmes.

2. L’autonomie dans les programmes, au service du climat de classe

Les termes « autonomie », « autonome » sont peu mentionnés dans les programmes du cycle 1

du BO 2015. Mise à part la partie sur l’apprentissage de « l’écriture autonome » qui nous

concerne moins dans le cadre de ce mémoire, voici les deux extraits du programme où

apparaissent ces deux termes :

 « Apprendre en jouant : Le jeu […] permet aux enfants d’exercer leur autonomie, d’agir

sur le réel, de construire des fictions et de développer leur imaginaire, d’exercer des

conduites motrices, d’expérimenter des règles et des rôles sociaux variés. »

10

« Apprendre en réfléchissant et en résolvant des problèmes : Mentalement, ils recoupent

des situations, ils font appel à leurs connaissances, ils font l’inventaire de possibles, ils

sélectionnent. Ils tâtonnent et font des essais de réponse […] Ces activités cognitives de

haut niveau sont fondamentales pour donner aux enfants l’envie d’apprendre et les rendre

autonomes intellectuellement. »

Le premier extrait fait plutôt référence à la faculté de « faire tout seul », alors que le deuxième

se réfère au fait de « réfléchir tout seul ».

Si les termes ne sont que peu employés, ils sont cependant évoqués à travers d’autres aspects

des apprentissages que l’enseignant doit développer, en particulier dans le sous-paragraphe

3.2 du programme : « Se construire comme personne singulière au sein du groupe. »

« Se construire comme personne singulière c’est découvrir le rôle du groupe dans ses

propres cheminements, participer à la réalisation de projets communs, apprendre à

coopérer. C'est progressivement partager des tâches et prendre des initiatives et des

responsabilités au sein du groupe. […] Progressivement, les enfants sont conduits à

participer à une élaboration collective de règles de vie adaptées à l'environnement

local ».

Sur cet extrait principalement repose l’idée d’autonomie collective travaillée en classe. Il fait

partie du paragraphe 3 : « Une école où les enfants vont apprendre ensemble et vivre

ensemble » et les termes « groupe » « coopérer » « initiatives » « responsabilité » et « règles

de vie » correspondant à tous les points forts travaillés pour atteindre notre objectif d’un

climat de classe plus serein.

2. Présentation de la problématique

1. La régulation autonome des conflits

Comme nous l’avons vu dans la première partie, les émotions, à l’âge qu’ont mes élèves, sont

bien identifiées, mais ne sont pas encore complètement maîtrisées. Le contrôle inhibiteur n’en

est qu’au début de son développement. Aussi, dans notre classe, lorsque deux élèves

convoitent le même jeu, ou le même objet, le problème se résout fréquemment par une

manifestation d’agressivité d’un des deux élèves, ou bien des deux. Au sein de la classe, les

conflits sont assez fréquents en début d’année, et les élèves font systématiquement appel à

moi pour les résoudre. Si deux élèves veulent le même crayon, ils tirent chacun dessus et

11

m’appellent. Lorsque j’interviens, et que nous cherchons ensemble une solution, nous la

trouvons très vite et le problème est résolu. Mon objectif était donc d’améliorer le climat de

classe, non pas en évitant à tout prix les conflits, mais en donnant les outils aux élèves afin

qu’ils soient en mesure, dans certains cas, de les résoudre sans l’intervention de l’adulte.

Nous commençons à nous attaquer à ce problème par la base : les émotions.

1. L’analyse des émotions

Dès le début de l’année, nous avons appris, en anglais, une chanson qui constituait un petit

rituel tous les matins. La chanson consistait à se demander « Hello, good morning, how are

you ? » et à répondre « I’m good ! » en mettant ses 2 pouces vers le haut. J’ai ensuite

commencé moi-même à donner d’autres réponses à cette question, « bad » en mettant les

pouces vers le bas, et « so-so » avec les pouces à l’horizontal, en justifiant ensuite mes

réponses. Les élèves ont commencé à suivre mon exemple, et à varier leur réponse en fonction

de leur humeur. Si certains voulaient nous dire pourquoi ils se sentaient good/bad/so-so, ils

pouvaient l’expliquer à la classe. La plupart ne savait pas comment justifier leur humeur, ou

alors mettaient les pouces vers le bas alors qu’ils se sentaient parfaitement bien, mais l’intérêt

de ce petit rituel était pour moi de sensibiliser les enfants à leur humeur à eux, afin qu’ils se

posent la question de savoir comment ils se sentaient, mais aussi de les sensibiliser au fait que

les autres aussi, se sentaient différemment, d’un jour à l’autre. Si certains avaient l’air

particulièrement grognon ce matin-là, je le faisais remarquer à la classe, pour que chacun se

sente concerné par l’humeur des autres, expliquant qu’untel n’était pas dans un bon jour, et

qu’il fallait être gentil avec lui pour que son humeur se transforme. C’est grâce à ce petit rituel

que nous en sommes venus à mentionner le terme « émotion », auquel nous avons cherché

une définition et conclu qu’il s’agissait de « comment on est dedans ». Nous avons alors

commencé une séquence sur l’expression de « comment on est dedans »

Nous étions, en période 1, partis sur un projet autour de l’album « Va-t’en Grand Monstre

Vert », principalement pour apprendre à reconnaître et nommer les parties du visage et les

couleurs, et travailler la chronologie de l’histoire. Une fois ce travail fait, nous en avons

profité pour travailler sur la reconnaissance et l’expression des émotions, grâce à l’album

« Glad Monster, Sad Monster », du même auteur, qui explique, sous chaque visage expressif

d’un monstre, l’émotion qu’il ressent, et en quelles circonstances.

Comme nous l’avons vu précédemment, les élèves de moyenne section, entre 4 et 5 ans,

savent lire la plupart des expressions faciales, et les assimiler à une émotion simple. J’ai pu

vérifier que mes élèves n’avaient pas de lacunes sur ce sujet : tous savaient reconnaître,

12

d’après l’expression du visage, l’émotion qui lui était associée, et pouvaient tous me donner

un contexte pour justifier chaque émotion.

Les élèves ont ensuite fabriqué leur propre montre, en collant sur un masque les différentes

parties du visage qu’ils devaient choisir, parmi plusieurs bouches/nez/yeux etc. prédécoupés,

en fonction de l’émotion qu’ils souhaitaient exprimer, en dictant à l’adulte les causes de cette

émotion.

Les élèves qui le souhaitaient ont ensuite pu présenter leur monstre à la classe, et expliquer

pourquoi leur monstre était joyeux/ triste/fâché etc., ce qui nous a permis d’entamer un débat

sur ce qui suscitait, chez les élèves, telle ou telle émotion et d’amorcer ainsi une réflexion sur

l’empathie.

2. L’empathie et le comportement prosocial

Très tôt, avant 2 ans, l’enfant est capable d’empathie, de ressentir ce qu’une autre personne

ressent, sans que cette empathie engendre un comportement spécifique. En maternelle, les

élèves apprennent à se servir de cette empathie pour développer un comportement prosocial

ou altruiste. Les élèves de ma classe, dès le début de l’année scolaire étaient capables de

comprendre leur propre émotion à l’instant t, de l’exprimer, et ils étaient également capables

d’identifier, chez leurs camarades, d’après leur expression faciale et leur attitude, l’émotion

ressentie. Ils n’étaient cependant pas tous capables d’associer cette capacité d’empathie et de

lecture des émotions chez les autres, à un comportement prosocial. Nous avions régulièrement

le cas, lors du regroupement où les élèves sont tous un peu serrés sur les bancs (chacun a une

place attitrée) où un élève, Arthur, restait debout au milieu des bancs, à pleurer parce que

d’autres élèves prenaient sa place. Tous les élèves comprenaient la situation, certains même

13

avaient de la peine à voir Arthur pleurer, mais cela ne les incitait cependant pas à se serrer un

peu pour lui laisser une place.

Nous nous sommes servis de cet exemple pour réfléchir sur les émotions qui étaient

provoquées par les élèves, et la manière dont les élèves eux-mêmes pouvaient influencer ces

émotions, en bien. Nous étions tous d’accord sur le fait qu’à l’école, où nous passions tous

beaucoup de temps, nous devions nous sentir bien. Ainsi nous avons cherché des idées, afin

de lister tous les comportements altruistes qui pouvaient aider les camarades à se sentir mieux.

Je voulais que ces discussions nous mènent à retenir 3 mots clefs, que les enfants pourraient

garder en mémoire : aider, consoler, et partager.

Nous avons illustré ces 3 mots clefs par des photos, que nous avons affichées dans la classe.

Après nous être penchés sur les relations des élèves au sein de la classe, nous avons, un peu

plus tard, au cours de la période 4, mis en place, cette fois-ci au sein de toute l’école, un projet

du vivre ensemble visant à améliorer les relations entre les classes, et d’apaiser le climat dans

la cour de récréation. Nous souhaitions réaliser un affichage commun listant et illustrant les

idées de partage et d’entraide que chaque enseignant avait, plus ou moins, selon le besoin,

évoquées en classe. Ces affichages devaient représenter les pensées de nos élèves. Ce projet

nous a permis de revenir sur les notions clefs que nous avions déjà abordées dans la classe, en

« creusant » un peu plus le sujet par un débat philosophique. Pendant une semaine, chaque

matinée était consacrée à poser une question aux élèves et à lister leurs réponses, en leur

expliquant que nous allions ensuite taper ces réponses à l’ordinateur, pour les partager sur une

grande affiche visible par tous.

Les questions posées, choisies lors du conseil des maîtres, étaient les suivantes : « C’est quoi

« avoir un ami » ? Comment peut on faire attention aux autres ? Comment aider un autre

enfant ? C’est quoi « partager » ? ».

Voici les affichages qui ont résulté de ces débats philosophiques (les dessins ont été faits par

les grandes sections) :

14

15

Nous avons bien-sûr lu le contenu des affiches aux élèves dès leur affichage au bas de

l’escalier menant à la cour de récréation. Le fait que leurs pensées soient ainsi « officialisées »

a joué un grand rôle dans l’assimilation de ces notions un peu abstraites, et passer devant

avant et après chaque récréation a aidé les enfants à garder ces idées en tête et à stabiliser les

bases déjà établie en classe d’un comportement prosocial.

3. Comprendre les causes d’un conflit

La plupart des conflits, dans notre classe, étaient liés à des problèmes de propriété et de

partage, ou de place dans le rang. En parallèle de notre travail sur les émotions et l’empathie,

ainsi que sur les règles de vie, sur lequel je reviendrai plus tard, je me suis efforcée, tant que

possible, à interrompre toute la classe en cas de conflit : à chaque dispute j’arrêtais les

activités en cours « Statue, bouche cousue ! » pour que nous « étudions » ce cas de conflit.

J’interrogeais d’abord les élèves concernés sur la cause du conflit. La plupart du temps les

élèves s’empressaient de m’expliquer en quoi l’autre avait tort. Il fallait donc prendre un peu

de recul pour identifier la cause originelle du problème, ce qui était souvent fait par un autre

élève, qui n’avait pas pris part à la dispute. Une fois la cause identifiée, je demandais aux

élèves de proposer une solution pour résoudre ce conflit. Dans le cas de deux élèves se

disputant le même objet/jeu, les solutions proposées n’étaient pas forcément équitables,

certains élèves solutionnaient le conflit en attribuant l’objet convoité à l’élève qu’ils

préféraient. Certaines solutions n’étaient aussi pas réalisables, par exemple apporter un

deuxième ordinateur dans la classe parce que deux élèves se disputaient pour s’y installer.

Si les solutions proposées n’étaient pas toujours adéquates, ce travail a néanmoins eu pour

bénéfice de faire réfléchir les élèves sur la source des conflits qui survenaient régulièrement

en classe. Nous en sommes venus ensuite à nous poser la question de la manière de résoudre

ces types de conflit, de manière juste et équitable.

4. Les outils pour comprendre et intervenir lors d’une situation de

conflit

Pour changer un peu notre façon de réfléchir sur les conflits, qui était jusqu’à présent fondée

sur le dialogue, j’ai eu envie d’aborder le sujet via la littérature jeunesse.

J’ai donc demandé conseil à mes collègues sur la littérature jeunesse en relation avec les

conflits entre élèves. Ils m’ont fait plusieurs suggestions, et nous en sommes venus, en

discutant, à la conclusion qu’il serait bénéfique, pour toutes les classes, de partager un réseau

16

de lecture sur le vivre-ensemble. La directrice nous a donc trouvé toute une collection

d’albums sur ce sujet, que nous avons lus, en partie, dans nos classes.

Les plus inspirants, pour mes moyennes sections, ont été :

Ces trois albums traitent de disputes entre deux individus, soit pour une question de partage

du territoire (La Brouille, de Claude Boujon), soit de possession d’un objet (Patates, de

Christian Voltz). Le dernier album (Silence la violence ! de Sylvie Girardet et Puig Rosado),

traite également de ces cas de conflit, et la lecture s’en est révélée très enrichissante : cet

album regroupe en effet plusieurs histoires de conflits, et propose pour chaque conflit

plusieurs solutions pour le résoudre, toutes ces solutions n’étant pas, à l’évidence, forcément

judicieuses…

Les élèves écoutaient les solutions proposées, pour finir par voter, à l’unanimité, pour la

meilleure solution. Nous en avons déduit les 4 verbes outils qui nous permettraient de

résoudre un conflit à l’avenir : Discuter, Négocier, Demander de l’aide, Partager.

17

J’aurais aimé mettre en photo également ces verbes, pour les afficher au même titre que nos

photos des mots clefs de l’empathie, mais ces concepts m’ont paru trop compliqués à

exprimer par des photos.

Un élève a également proposé comme solution de tirer au sort entre les deux élèves celui qui

obtiendrait gain de cause, avec une pièce (pile ou face), et certains ont rebondi en proposant

de tirer au sort par une comptine utilisée en cours de récréation, type : « Si la reine et le roi ne

le veulent pas ça sera toi au bout de trois ». Nous avons donc retenu ces solutions, et si les

élèves n’ont pas eu l’occasion de tirer pile ou face avec une pièce j’y ai parfois eu recours

pour déterminer, par exemple, l’ordre de passage au tableau.

Nous avons mis en pratique ces outils de résolution de conflits, au départ à mon initiative, lors

des arrêts sur image pendant une dispute et les élèves se sont mis à proposer des solutions plus

équitables pour les résoudre. Le but étant bien sûr que ces outils, une fois appropriés par les

élèves, servent sans mon intervention.

2. Se passer de l’adulte pour respecter les règles de vie

Selon la théorie de E.Erickson expliquée en première partie, les enfants de notre classe sont au

stade « initiative versus culpabilité » : notre rôle en tant qu’adulte, est de les encourager à

cette prise d’initiative et de valoriser cette autonomie, sans qu’ils soient inhibés par la peur de

la punition, tout en imposant un cadre et la prise en compte des autres.

L’établissement de ce cadre passe par la mise en place des règles de vie dans la classe, et dans

l’école, et il est absolument impératif que ce cadre soit bien connu et compris des élèves pour

qu’ils se l’approprient et s’y limitent. J’ai donc travaillé dans ce but, afin d’amener tous les

élèves à tenir compte des limites, tout en essayant de les inciter à l’autonomie collective : se

passer de moi pour que le groupe classe reste dans le cadre.

En effet, au même titre que les conflits, les manquements de respect aux règles du vivre

ensemble étaient régulièrement des occasions pour les élèves de me solliciter, pour dénoncer

leurs camarades. Mon objectif était encore une fois d’améliorer le climat de classe non pas en

évitant tout manquement aux règles de vie, mais en donnant aux élèves les outils pour réagir,

en se passant de l’intervention de l’adulte, grâce à la construction autonome de ces règles,

établies, testées, et formulées par les élèves eux-mêmes.

18

1. La mise en place des règles de vie

Nous avons fait, peu de temps après la rentrée de septembre, avec mon binôme, un petit état

des lieux des connaissances de nos élèves en termes de règles de vie. Tous les élèves ayant été

scolarisés en petite section l’année précédente, la plupart dans notre école, les règles étaient

déjà connues. Les élèves « savaient » qu’il ne fallait pas faire du mal à l’autre ou se mettre en

danger, et ils nous ont dicté toutes une liste d’actions interdites en classe, faisant preuve d’une

grande imagination (« ne pas griffer les yeux », « ne pas monter dans les lavabos », « ne pas

cracher dans les cheveux » etc.), laissant penser qu’ils avaient déjà une petite expérience en ce

domaine.

Nous n’avons donc pas relevé tous ces détails et avons fini par tomber d’accord pour dire que

les règles de classe devaient servir à ce que tout le monde se sente bien et en sécurité dans la

classe et dans l’école, en insistant sur le fait que « tout le monde » = moi + les autres :

Je me respecte moi : j’ai le droit d’être heureux dans la classe/école, d’y travailler dans de

bonnes conditions, d’y jouer sans me mettre en danger, et de m’y exprimer en étant écouté.

Je respecte les autres : les autres ont le droit d’être heureux dans la classe/école, d’y travailler

dans de bonnes conditions, d’y jouer sans être mis en danger et de s’y exprimer en étant

écouté.

A partir du moment où ces deux principes ont été établis, j’ai essayé, à chaque « infraction »

commise par un élève, de faire comprendre, à lui et aux autres, en quoi son action y dérogeait.

Nous en sommes donc venus à des règles plus spécifiques, que nous avons élaborées tous

ensemble, à l’issu de courts débats.

Les élèves de ma classe ont, mis à part quelques dérapages occasionnels, un comportement

tout à fait « normal » en classe : aucun élève ne cherche délibérément à nuire aux autres ou à

endommager le matériel. Les dérapages occasionnels (gribouiller sur les tables, casser les

mines de crayons ou de feutre en tapant avec sur une table, vol des gommes ou des craies) ne

concernent que peu d’élèves, qui sont tout à fait conscient d’enfreindre les règles de vie, ce

genre de cas n’a pas fait l’objet de débat. Nous avons cependant discuté, comme nous le

verrons par la suite, de la manière de réparer l’infraction commise.

Toutes les règles de vie que nous avons élaborées ensemble concernent donc les petites

infractions inconscientes aux règles du vivre ensemble, et en discuter a aidé, justement, cette

prise de conscience : en quoi mon action ne respecte pas les autres ou moi-même ?

Voici la liste exhaustive des règles établies après discussion depuis le début de l’année :

Tenir la rampe et ne pas se doubler dans les escaliers, ne pas courir dans les couloirs, parler

doucement pour ne pas déranger les autres, lever le doigt pour parler en regroupement, ne pas

19

se jeter sur le matériel quand tout le monde doit se servir, reboucher les feutres, ranger le

matériel après utilisation, ne pas pousser les autres pour passer le premier, au maximum deux

élèves au lavabo de la classe pour boire, attendre que tout le monde soit servi pour manger.

2. L’appropriation des règles par la responsabilisation

Une fois les règles établies ensemble, donc à priori comprises, il fallait que les élèves se les

approprient. Bien sûr le fait que nous convenions tous qu’il ne fallait pas se pousser pour

passer devant les autres n’a pas empêché les élèves de se pousser pour passer devant les

autres. Cela en a empêché certains, qui faisaient de gros efforts pour se contrôler, et

ressentaient du coup une grande frustration à réaliser qu’ils étaient les seuls.

J’ai donc proposé, en période 4, aux élèves, en vue de l’appropriation des règles, d’avoir de

nouvelles responsabilités, au sein de chaque groupe de couleur. Nous avions alors, mis en

place dès le début de l’année, un tableau des responsabilités, qui relevaient plutôt d’une

question d’organisation (responsable date / cahier de cantine / comptage et chef de rang) que

de régulation.

Nous avons 4 groupes fixes de travail, qui nous servent principalement pour la motricité, mais

aussi souvent pour le travail en atelier dans la classe.

J’ai donc ajouté, au sein de chaque groupe de 7 enfants, et pour 1 semaine à chaque fois, un

responsable niveau sonore et un responsable matériel, qui étaient selon moi les deux points les

plus problématiques. Mon idée était qu’un élève responsable du respect des règles pour son

groupe s’approprie forcément les règles, puisqu’il est chargé pendant toute une semaine de les

rappeler aux autres ; et si tous les élèves s’approprient les règles, ils n’auront plus besoin de

l’adulte pour leur rappeler.

L’objectif de ses responsabilités tournantes était également que les élèves ne sollicitent plus

l’enseignant lors du non-respect d’une règle, mais règlent le problème par l’intermédiaire du

responsable de la semaine.

Au départ, le premier reflexe du responsable, lorsqu’un élève ne respectait pas une règle, était

de me solliciter. J’ai donc insisté pendant plusieurs semaines, pour que le responsable

« assume » ses responsabilités : si tel élève maltraitait le matériel, je demandais au

responsable de lui expliquer pourquoi c’était enfreindre les règles de vie, et en quoi cela

nuisait à la classe entière. Je me suis arrangée pour que les responsables soient d’abord les

élèves qui posaient le plus de problèmes.

Comme lors dans les cas de conflit, il a fallu donner aux élèves les outils leur permettant de

« réparer » eux-mêmes un cas d’infraction aux règles de vie, en se passant de l’adulte. Nous

20

avons pour cela réfléchi, avec les élèves, en nous appuyant sur certains cas précis, aux

différentes réactions de nous pouvions avoir, et ce que ces réactions amélioraient (ou non)

dans notre vie à l’école.

3. Les outils pour réparer une infraction

Un des cas précis que nous avons évoqués en classe était celui du vol de gommes. Pendant

quelques semaines, en période 3 (à la suite d’un réapprovisionnement en jolies petites

gommes bien blanches) j’ai pu constater une diminution des stocks, à raison de 1 ou 2 par

semaines. J’avais de forts soupçons sur les auteurs de ces vols, ayant déjà surpris certains

élèves à prendre des petits morceaux de craies au tableau et je les avais déjà sermonnés à ce

sujet, en vain, apparemment. Nous en avons donc discuté en classe, lors du regroupement, et

j’ai demandé aux élèves de proposer des solutions pour régler le problème, en leur expliquant

bien que nous ne cherchions pas un moyen de punir les coupables, mais un moyen de réparer

la faute. Les élèves ont alors proposé : que je rachète des gommes, que tous les élèves

rapportent des gommes de leur maison, que je confisque toutes les gommes, que les élèves qui

avaient pris des gommes rendent les gommes.

Nous avons ensuite cherché la solution qui permettait aux coupables de réparer leur faute et

en sommes venus à la seule solution possible : que les élèves rendent les gommes volées. A la

suite de cette discussion, aucune gomme n’a été rendue, mais aucune gomme n’a non plus

disparu… L’important était de faire comprendre aux élèves cette notion de réparation, et que

la faute importait peu – un enfant de 5 ans fera toujours des bêtises, volontaires ou non - tant

que l’auteur de cette faute cherchait un moyen de la réparer.

Comme pour les cas de conflit j’ai par la suite interrompu la classe à chaque fois qu’un élève

ne respectait pas une des règles de vie de la classe, en sollicitant les élèves pour qu’ils

proposent une « réparation » adaptée. Nous avons, de la sorte, convenu de la réaction à avoir

pour chaque cas d’infraction, toujours pour améliorer notre vie dans la classe : s’excuser

auprès de ses voisins quand on parle trop fort, se mettre à la fin de la ligne quand on double

dans les escaliers, refaire le trajet en marchant lorsqu’on court dans les couloirs… etc.

L’objectif étant que les élèves s’approprient non seulement les règles, mais également la

manière d’intervenir lorsque ces règles étaient enfreintes, afin, encore une fois, de pouvoir se

passer de l’adulte.

21

3. Coopérer

Comme mentionné plus tôt, les élèves de ma classe viennent, pour la plupart, des deux classes

de petites sections de l’école. Ils arrivent donc en moyenne section en ayant déjà leurs amis, et

leur « groupe ». Les nouveaux élèves ont eu un peu de mal à se trouver une place parfois,

mais la plupart ont fini par la trouver, il n’y a pas vraiment de cas d’élève isolé

systématiquement.

Je constate au fil de l’année que les groupes formés en septembre, particulièrement pour les

garçons, ne changent pas beaucoup et que les élèves ne se mélangent pas. Je repère certains

élèves, par exemple, qui n’ont aucune interaction avec d’autres élèves que ceux de leur

groupe d’amis, et ceux quelques soient les circonstances.

Les groupes de couleurs mis en place pour certains travaux en ateliers dans la classe et pour la

motricité dans le préau ont été fait de manière justement à casser ces alliances, dans le but

d’en créer de nouvelles, mais cela ne fonctionne absolument pas et les élèves voient toujours

comme une délivrance le fait de ne pas à avoir à rejoindre leur groupe de couleur pour rester

avec leurs copains.

Ce manque d’esprit d’équipe nuit au climat de classe lors des travaux en atelier, par groupe de

couleur : les élèves se comparent entre eux, font parfois des commentaires désobligeants sur

les travaux des voisins, essaient de terminer le premier quitte à bâcler pour aller plus vite que

les autres, ne partagent pas le matériel ou se chamaillent pour l’avoir en premier. Un autre

inconvénient à ce manque de cohésion dans les groupes et que les élèves m’appellent

systématiquement pour obtenir de l’aide, ou faire valider leur travail, alors que leur voisin en

serait tout à fait capable.

Je cherche donc une solution pour créer une sorte d’esprit d’équipe au sein des groupes de

couleur, afin que les enfants ne se sentent pas en compétition entre eux, et qu’ils coopèrent,

espérant développer, grâce à ce cette coopération, et toujours dans mon objectif d’autonomie

collective, une certaine indépendance vis-à-vis de l’enseignant.

1. Comprendre le dicton : l’union fait la force

Comme souvent, lorsque je souhaite faire passer un message aux élèves, ou plutôt lorsque je

souhaite que les élèves élaborent eux-mêmes un message, je m’appuie sur la littérature

jeunesse. Voici les deux albums qui nous ont aidés : Un travail de fourmis (Zemanel /

Gautier) et un album déjà utilisé pour illustrer les cas de conflit, La brouille (Boujon).

22

Dans le premier album, toute une colonie de fourmis réussit à faire ce que plusieurs gros

animaux n’avaient pas réussi à accomplir seuls : délivrer l’ours coincé dans sa grotte par une

immense roche. Dans le second album, que nous avions déjà lu, les deux lapins finissent par

s’entendre pour échapper au renard. Dans les élèves deux cas, les élèves ont constaté que

« plein plein » ou « à deux » valait souvent mieux que tout seul. Je leur ai donc suggéré le

dicton « L’union fait la force » en leur demandant s’il pouvait l’expliquer, ce qu’ils ont réussi

sans problème.

Nous sommes ensuite aller expérimenter ce dicton en salle de motricité, avec l’exercice du tir

à la corde.

Au terme d’une séance permettant de faire comprendre ce jeu aux élèves (au départ 2 par 2,

chacun aux bouts de la corde passant au travers d’un cerceau), j’ai demandé à 1 élève de jouer

à ce jeu contre moi. Comme il n’a pas réussi à me battre j’ai demandé aux élèves s’ils avaient

une idée pour réussir à tirer suffisamment fort sur la corde pour me faire bouger… Nous en

sommes venus au dicton que nous avions évoqué en classe et les élèves se sont donc tous

ligués contre moi pour tirer sur la corde et ont bien sûr réussi à me faire perdre.

En remontant en classe j’ai demandé aux élèves s’ils sauraient appliquer ce dicton, comme

nous l’avions fait en salle de motricité, en classe, lorsque nous travaillons en atelier par

23

groupe de couleur.

Les élèves ont d’abord plutôt pensé aux exploits physiques qu’ils étaient capables de réaliser à

plusieurs, comme de soulever un meuble si un stylo tombait dessous… j’en suis donc venue à

leur suggérer des exemples, comme la réalisation d’un puzzle, ou d’une fresque à colorier.

2. Comprendre l’intérêt de l’entraide et de la coopération

Toujours dans le but d’améliorer la cohésion au sein de chaque groupe de travail, j’ai voulu

faire faire aux élèves un petit exercice de communication et de coopération.

Il s’agissait encore une fois d’un exercice en salle de motricité : chaque groupe disposait de 2

« bateaux » (tapis)sur lesquels ils devaient traverser la « mer » (préau) pour rejoindre une île,

sans avoir le droit de descendre du bateau.

Il a fallu un bon moment, et plusieurs séances, pour que les élèves en viennent à trouver une

solution efficace. Les solutions, soit déplacer les tapis en les poussant / tirant tous ensemble,

soit de les passer par-dessus leur tête, exigeaient une synchronisation délicate qui ne pouvait

s’obtenir que par la communication et la coopération de chaque membre de l’équipe.

Trois groupes sur les quatre groupes de couleurs ont fini par réussir à traverser le préau. Le

troisième groupe était gêné par un matelot quelque peu réticent, un élève au comportement

parfois difficile à gérer en groupe, nous l’avons donc sorti du bateau, en expliquant que pour

que le groupe atteigne son objectif il fallait que tous les membres de l’équipage participent à

l’entreprise.

24

La conclusion de cet exercice a été qu’il fallait : s’écouter et se regarder pour aller dans le

même sens que les autres, et faire les mouvements tous ensemble.

J’ai par la suite régulièrement fait le parallèle, en classe : comme pour les bateaux à mener à

bon port, où tout l’équipage doit atteindre le but, le travail en atelier par groupe de couleur

doit être fait par tous les élèves pour que l’exercice soit réussi. Il faut donc faire attention à

tous les membres du groupe, et faire en sorte que tout le monde réussisse.

Cet exercice a eu pour effet de réduire la compétition entre les élèves, mais a eu

l’inconvénient d’inciter ceux qui avaient fini leur travail en premier à finir le travail des

retardataires. Il a donc fallu préciser que l’objectif n’était pas que tous les élèves du groupe

aient fini l’exercice, mais que tous les élèves aient compris l’exercice. Dès lors les élèves ont

eu un peu plus tendance à s’entre-aider. J’ai pris grand soin de les renvoyer aux membres de

leur groupe de travail lorsqu’ils me sollicitaient pour validation, et je leur demandais

systématiquement ce qu’en pensaient les élèves de son groupe avant de donner mon avis.

3. Bilan et perspectives.

L’un des grands avantages que je trouve à travailler en maternelle, est que les élèves

grandissent, physiquement et mentalement, à une telle vitesse que leurs progrès sont visibles

« à l’œil nu », d’une semaine à l’autre. Le fait d’être dans la classe seulement 3 semaines par

période rend ces progrès encore plus évidents : à chaque retour de vacances, les élèves me

paraissent avoir gagné en maturité, en savoir-vivre et en savoir-faire. Il m’est donc toujours

un peu difficile de faire la part des choses entre les progrès que les élèves font naturellement,

liés à la maturation de leur cerveau, et les progrès qu’ils font grâce au travail réalisé en classe.

J’essaierai dans une dernière partie de faire un bilan objectif des progrès fait pour chaque

aptitude travaillée, progrès liés donc, au développement naturel des enfants, mais aussi à

toutes les actions mises en place au long de l’année.

1. Autonomie collective pour la résolution des conflits

En fin de période 4, les élèves semblent nettement mieux s’entendre qu’en début d’année, et si

les conflits persistent, ils sont cependant beaucoup moins systématiques qu’avant. Ils ne

concernent, la plupart du temps, que deux ou trois élèves dans la classe, dont les compétences

cognitives ne leur permettent pas un contrôle inhibiteur suffisant : ce sont des élèves qui ne

peuvent pas s’empêcher de passer devant tout le monde, ou de prendre des mains d’un autre

élève un jouet convoité. Ces élèves déclenchent des réactions très vives chez leurs camarades

25

qui ressentent l’injustice d’autant plus fort qu’ils font eux-mêmes les efforts pour respecter les

règles.

Mis à part ces cas isolés, les élèves font aujourd’hui plus d’effort pour communiquer,

s’expliquer, et se comprendre, les uns les autres. Je les entends souvent exprimer leurs

émotions quand un camarade les contrarie, et ils ont moins besoin de moi pour analyser et

comprendre une situation de conflit. J’ai donc moi-même l’impression de moins jouer le rôle

d’arbitre en permanence. En récréation, je constate également que je suis plus souvent

sollicitée par les élèves des autres classes que par ceux de ma classe pour départager une

dispute.

Comme mentionné dans l’introduction, les élèves de ma classe sont des élèves au

comportement facile à gérer, et si l’ambiance n’est pas entièrement pacifique 5 jours sur 5,

j’estime qu’ils ont néanmoins fait de gros progrès en termes de gestion des conflits.

Le travail sur la maîtrise des émotions, le développement de l’empathie et de l’altruisme, et la

communication reste à approfondir pour stabiliser la paix parfois un peu fragile qui règne

dans la classe.

2. Autonomie collective pour le respect des règles de vie

Contrairement au nombre de conflits, je n’ai pas constaté une diminution flagrante des

infractions aux règles de vie depuis le début de l’année, et celles-ci doivent constamment être

rappelées aux élèves. Le matériel de la classe est mieux traité, les élèves rangent le matériel

qu’ils sortent et font attention à ne pas l’abîmer. Mais les règles qui relèvent du comportement

plus instinctif des enfants, qui demandent un certain contrôle de soi, comme de parler

doucement, ne pas courir, ou ne pas pousser pour passer en premier sont beaucoup plus

difficile à respecter. Les élèves ont néanmoins compris que toute infraction méritait

réparation, et la plupart savent comment réparer leurs erreurs, et le font presque

automatiquement lorsqu’ils sont pris en flagrant délit.

A l’heure où ces lignes sont écrites, notre classe n’a pas encore atteint un niveau d’autonomie

suffisant pour ne pas m’appeler à chaque manquement aux règles de leurs camarades et

lorsque nous sommes en ateliers, les responsables de chaque groupe me sollicitent à chaque

fois. Cependant, comme tous les élèves n’ont pas encore endossé les nouveaux rôles de

responsable (niveau sonore, matériel), nous pouvons espérer que la situation a encore un bon

potentiel d’amélioration. J’espère qu’une fois leur rôle de responsable endossé, tous les élèves

26

auront compris qu’il est de la responsabilité de tout le groupe de respecter les règles de vie de

la classe, et qu’ils seront alors plus solidaires sur ce sujet.

3. Autonomie collective pour le travail en coopération

Mon objectif était, au départ, de faire coopérer les élèves au sein de leur groupe de couleur,

créer une dynamique d’entre-aide et de solidarité, pour rendre les élèves, par conséquent, un

peu plus autonomes lors des travaux en atelier. Je me suis vite rendu compte qu’une première

étape à franchir était de créer plus de cohésion au sein de ces groupes de couleurs, pour en

venir ensuite à une éventuelle coopération.

Le résultat de mes tentatives est mitigé : deux groupes sur quatre seulement fonctionnent très

bien. Ce sont deux groupes relativement homogènes, il n’y a pas d’élèves en difficulté, ni de

caractères trop « trempés ». Les « leaders » de ces groupes ont bien compris ce que j’attendais

d’eux, et les autres suivent volontiers le mouvement. Comme il n’y a pas d’écart de niveaux

trop important ces groupes travaillent de façon relativement sereine, parviennent à s’entraider

de temps en temps car les aptitudes des élèves s’équilibrent assez bien, ce ne sont pas toujours

les mêmes qui réussissent.

Pour les deux autres groupes, la situation est plus délicate. Dans un des groupes, par exemple,

environ une moitié des élèves est très studieuse et très appliquée, alors que l’autre moitié est

plus agitée et très peu scolaire. Cette disparité de mentalité crée une certaine tension lorsque

j’incite les élèves à travailler en groupe en les encourageant à s’entre-aider. Si je leur dis que

le travail ne sera considéré comme terminé que si tout le groupe a fini et a compris l’exercice

demandé, cela suscite le contraire de la cohésion et les élèves se plaignent tous les uns des

autres. J’ai donc renoncé pour l’instant à faire travailler ce groupe en autonomie : je laisse les

élèves un peu plus à l’aise faire leur travail, pendant que les autres font, soit autre chose, soit

le travail avec moi.

Dans le dernier groupe, le problème vient du fait qu’un des élèves, allophone et très très petit

parleur, met souvent beaucoup plus de temps que les autres à comprendre ce qu’il se passe,

intégrer une consigne, et à réaliser une tâche, quelle qu’elle soit. Si je ne surveille pas ce

groupe de près, les autres élèves auront tendance à faire le travail à sa place. La

communication étant un peu laborieuse, ils ont du mal à l’aider, ne savent pas comment s’y

prendre, et finissent, pour répondre à ma demande, par trouver plus simple et plus rapide de

faire l’exercice pour lui.

27

Si les élèves ont bien compris dans l’ensemble que l’aide, la validation, ne venaient pas de

uniquement de l’enseignant ou de l’ATSEM, et qu’ils pouvaient se tourner vers leurs

camarades, il nous reste donc, néanmoins, une bonne marge d’amélioration avant d’atteindre

un niveau d’autonomie suffisant dans tous les groupes.

La disposition des tables dans notre classe ne nous permet pas tellement de flexibilité dans le

nombre d’élèves par groupe, si toute la classe est au travail en même temps, mais un des

leviers d’amélioration pourrait être la façon de composer ces groupes, en essayant de trouver

des alliances qui fonctionnent pour les élèves qui ont un peu plus de difficultés à coopérer,

tout en continuant à encourager les élèves à s’appuyer sur les compétences de leurs pairs pour

progresser et s’évaluer.

CONCLUSION

Le comportement de mes élèves a beaucoup évolué depuis le mois de septembre. L’ambiance

de classe est plus sereine, et de plus en plus d’élève peuvent se passer de mon intervention

dans des situations qu’ils n’auraient pas été en mesure de gérer seuls il y a quelques temps.

J’ai cependant un peu de mal à distinguer, dans ces progrès, la part qu’a à y jouer l’autonomie

que j’ai cherchée à encourager tout au long de ces 7 mois. Est-ce que mes élèves sont plus

autonomes parce qu’ils ont grandi, et sont naturellement de plus en plus conscients des enjeux

de leurs propres actes, comme le dit Meirieu, et de leur rôle dans la société, ou sont-ils plus

conscients de leur rôle parce que je les ai poussés à réfléchir, et à trouver des solutions par

eux-mêmes ?

Je pense que les deux facteurs, l’évolution naturelle des élèves, qui grandissent, et le rôle de

l’enseignant, sont inextricablement liés, mais que l’enseignant doit pouvoir justement tirer

parti de cette évolution propre à chaque élève, pour en tirer une évolution positive générale à

toute la classe. Le travail que nous avons accompli, et que nous allons continuer à faire

pendant encore quelques mois, a permis, je pense, à tous les élèves de s’approprier les règles

et de se responsabiliser. Ils savent que leur comportement a un impact sur leur environnement,

et donc sur le climat de la classe en général, et que même s’il n’est pas toujours facile de

maîtriser ses émotions et ses réactions, il faut en assumer les répercussions sur le groupe.

Cette compréhension de la vie en collectivité me permet à moi, enseignante, de passer

beaucoup moins de temps à réguler les comportements des élèves.

Nous devons encore travailler sur les notions d’entre-aide et de collaboration, pour plus de

28

coopération, car la compétition entre élèves n’est pas quelque chose qui devrait diminuer avec

l’âge, au contraire.

29

BIBLIOGRAPHIE

Ouvrages

Diane E.Papalia et Ruth D.Feldman (2012) Psychologie du développement de l’enfant.

Chenelière Education.

Helen Bee (1997) Psychologie du développement, les âges de la vie. DeBoeck Universités.

Robert E. Owens (2015) Language Development : an introduction. Pearson.

Hervé Caudron (2001) Autonomie et apprentissages. Editions Tempes.

Marie-Agnès Hoffmans-Gosset (2000) Apprendre l’autonomie – Apprendre la socialisation.

Chroniques sociales.

Michèle Guillaud (2016) Bien vivre ensemble en maternelle. Retz.

Céline Alvarez (2016) Les lois naturelles de l’enfant. Les Arènes.

Articles et sites

Guide Eduscol (2013) Agir sur le climat scolaire à l’école primaire.

Enquête Observatoire International de la Violence Scolaire Unicef (2011) A l’école des

enfants heureux… ou presque.

Debarbieux, E., Anton, N. , Astor, R.A., Benbenishty, R., Bisson-Vaivre, C., Cohen, J.,

Giordan, A., Hugonnier, B., Neulat, N., Ortega Ruiz, R., Saltet, J., Veltcheff, C., Vrand, R.

(2012). Le « Climat scolaire » : définition, effets et conditions d’amélioration. Rapport au

Comité scientifique de la Direction de l’enseignement scolaire, Ministère de l’éducation

nationale. MEN-DGESCO/Observatoire International de la Violence à l’École. 25 pages.

Asha L. Spivak et Joseph A. Durlak (2016) Interventions sur le comportement prosocial en

milieu scolaire 1. Encyclopédie sur le développement des jeunes enfants.

https://www.meirieu.com : site de Philippe Meirieu Histoire et actualité de la pédagogie

http://www.reseau-canope.fr/climatscolaire/accueil.html

30

Résumé :

C’est le stade développement psychologique, socioaffectif et cognitif de l’enfant, en

maternelle, en plus des programmes de l’éducation nationale, sur lequel doit s’appuyer

l’enseignant pour déterminer le cadre des attendus en termes d’apprentissages et de

sociabilisation, et ce pour chaque élève. La disparité des stades de développement en

moyenne section, selon l’âge des élèves, leur caractère, la façon dont ils sont éduqués etc. est

telle que l’enseignant ne peut faire de généralité et attendre les mêmes réactions de tous les

élèves. Il doit cependant rechercher une certaine harmonie dans les comportements de ses

élèves, et tenter de lisser ces disparités, vers le positif, pour que le climat de classe soit serein

et apaisé. Il doit encourager les élèves à prendre conscience de l’impact de leurs actes sur leur

environnement, et pour ce à atteindre un certain niveau d’autonomie.

J’ai donc, plus concrètement, dans ma classe, cherché à mettre en place un système favorisant

la sociabilisation de mes élèves par leur responsabilisation, en leur donnant les outils pour

analyser les situations parfois un peu compliquées de la vie en collectivité (les conflits, les

manquements aux règles de vie, la compétition entre élèves), les outils pour raisonner et

trouver les solutions pour dépasser ces obstacles, et enfin les outils pour réussir tous ensemble

et non individuellement, afin de les inciter à être le plus autonomes possible dans leur rapport

avec le groupe.

Même s’il nous reste beaucoup d’efforts à faire, et que notre ambiance de classe traverse

parfois quelques crises, ces outils paraissent efficaces, et les élèves, dont les disputes

accaparaient une bonne partie de mon attention et de ma patience en début d’année , sont

aujourd’hui capables d’un certain recul vis-à-vis de leurs émotions et de leurs réactions, d’un

certain niveau d’adaptation, et ils trouvent en eux les ressources qui leur permettent de se

passer de moi, et de l’adulte en général, pour traverser ces crises.

Abstract

It is the stage psychological, socioaffective and cognitive development of the child, in

kindergarten, in addition to national education programs, on which the teacher must rely to

determine the framework of expectations in terms of learning and socialization, for each

student. The disparity of developmental stages in average section, according to the age of the

students, their character, the way they are educated etc. is such that the teacher cannot make

generality and expect the same reactions from all students. However, he must seek a certain

harmony in the behavior of his students, and try to smooth these disparities, to the positive, so

that the class climate is calm and peaceful. It must encourage students to become aware of the

31

impact of their actions on their environment, and for this to achieve a certain level of

autonomy.

So, more concretely, in my class, I tried to put in place a system promoting the socialization

of my students by their empowerment, by giving them the tools to analyze the situations

sometimes a little complicated of the life in community (the conflicts , the failures to the rules

of life, the competition between pupils), the tools to reason and find the solutions to overcome

these obstacles, and finally the tools to succeed together and not individually, in order to

encourage them to be as autonomous as possible in their relationship with the group.

Although we still have a lot of work to do, and our class atmosphere sometimes goes through

a few crises, these tools seem effective, and the students, whose arguments took up a lot of

my attention and patience at the beginning of year, are now able to step back from their

emotions and reactions, from a certain level of adaptation, and find in them the resources that

allow them to do without me , and the adult in general, to get through these crises.

