

Quelques principes pour

analyser les difficultés

d’apprentissage des élèves et les

aider à les surmonter

F. Duquesne-Belfais

Sur quoi faire porter la remédiation?Sur quoi faire porter la remédiation?

 Instruments généraux de la penséeInstruments généraux de la pensée
• Les opérations mentales logiquesLes opérations mentales logiques

• Le raisonnement et les démarches de Le raisonnement et les démarches de
rechercherecherche

 Compétences spécifiquesCompétences spécifiques

F. Duquesne-Belfais

A quel moment apporter l’aide?A quel moment apporter l’aide?
 Après la séance
L’aide est organisée en groupes homogènes
Elle ne ralentit pas l’avancée du savoir pour les « bons »
Elève objet de l’aide et non sujet
Risque creuser écart entre élèves

 Pendant la séance
Tuteur guide et accompagne l’élève
L’aide apportée au moment des besoins
Aide mutuelle des pairs
L’erreur non analysée donc l’élève n’a pas l’occasion de

comprendre les raisons de ses difficultés

 Avant la séance
Repérage des obstacles
Mise à disposition divers outils d’aide
Gestion de l’hétérogénéité

F. Duquesne-Belfais

Nature de l’aide apportéeNature de l’aide apportée

 OstensionOstension

 ExplicationExplication

 Réduction du milieu d’apprentissageRéduction du milieu d’apprentissage

 Co-construction du savoirCo-construction du savoir

F. Duquesne-Belfais

L’ostensionL’ostension
 L’adulte dit ou fait dire comment faireL’adulte dit ou fait dire comment faire

 Stratégie basée sur l’imitation de l’élève Stratégie basée sur l’imitation de l’élève
en difficulté: il croit le tuteuren difficulté: il croit le tuteur

 Hypothèse:Hypothèse:
 A force d’imprégnation, l’élève « faible » A force d’imprégnation, l’élève « faible »

finit par reproduire la situation dans finit par reproduire la situation dans
d’autres situations semblablesd’autres situations semblables

F. Duquesne-Belfais

L’explicationL’explication
 L’adulte donne les propriétés L’adulte donne les propriétés

caractéristiques de la notion viséecaractéristiques de la notion visée
 Stratégie basée sur la répétitionStratégie basée sur la répétition
 L’élève écoute et applique L’élève écoute et applique
 Hypothèse:Hypothèse:
 Plus l’élève « faible » exécute les Plus l’élève « faible » exécute les

exercices du même type, plus les exercices du même type, plus les
difficultés réduirontdifficultés réduiront

F. Duquesne-Belfais

La réduction du milieu La réduction du milieu
d’apprentissaged’apprentissage

 Problèmes de type ferméProblèmes de type fermé

 Tâches très guidées et découpées en Tâches très guidées et découpées en
multiples questionsmultiples questions

 Les procédures sont fortement Les procédures sont fortement
indiquées ou même donnéesindiquées ou même données

F. Duquesne-Belfais

Exemple de problème à démarche Exemple de problème à démarche
très guidéetrès guidée

 On considère l’expression On considère l’expression
C = (2x-1)² + (2x-1) (x + 5)C = (2x-1)² + (2x-1) (x + 5)

1)1) Développer et réduire l’expression CDévelopper et réduire l’expression C
2)2) Factoriser l’expression CFactoriser l’expression C
3)3) Résoudre l’équationRésoudre l’équation

(2x-1) (3x + 4) = 0(2x-1) (3x + 4) = 0

F. Duquesne-Belfais

Exemple de résultats indiqués dans Exemple de résultats indiqués dans
la tâchela tâche

 Montrer que le quadrilatère ABCD est un Montrer que le quadrilatère ABCD est un
parallélogramme.parallélogramme.

 Ne résous pas le problème, indique Ne résous pas le problème, indique
seulement quelle opération arithmétiqueseulement quelle opération arithmétique

 permet de le résoudre: permet de le résoudre:

Quelle est la différence d’âge entre Pierre Quelle est la différence d’âge entre Pierre
qui a 15 ans et Paul qui en a 10?qui a 15 ans et Paul qui en a 10?

F. Duquesne-Belfais

Exemple de procédures indiquées Exemple de procédures indiquées
dans la tâchedans la tâche

Je pense à un nombre, je lui ajoute 34,Je pense à un nombre, je lui ajoute 34,

je multiplie par 7 le résultat et je trouveje multiplie par 7 le résultat et je trouve

112. Quel était le nombre de départ?112. Quel était le nombre de départ?

Tu appelleras x ce nombre.Tu appelleras x ce nombre.

F. Duquesne-Belfais

La construction du savoir La construction du savoir
 Les connaissances se développent Les connaissances se développent

contre des connaissances antérieurescontre des connaissances antérieures
 L’élève est « résolveur de problèmes »L’élève est « résolveur de problèmes »
 Aider, c’est repérer ses connaissances Aider, c’est repérer ses connaissances

initialesinitiales
 Aménager le milieu pour amener une Aménager le milieu pour amener une

rupturerupture
 Proposer des situations problèmes Proposer des situations problèmes

pour lesquelles le nouveau savoir est pour lesquelles le nouveau savoir est
une réponseune réponse

F. Duquesne-Belfais

Elève
Savoir

Médiateur

F. Duquesne-Belfais

Accompagner des élèves dans leurs Accompagner des élèves dans leurs
apprentissagesapprentissages

 Repérer les conceptions initialesRepérer les conceptions initiales de l’élève, ses de l’élève, ses
réussites, ses erreursréussites, ses erreurs
Observations en cours de réalisation de la tâche, entretiens, recueil Observations en cours de réalisation de la tâche, entretiens, recueil
productions….productions….

 Identifier les erreurs comme des obstaclesIdentifier les erreurs comme des obstacles
Emettre des hypothèses sur les processus qui ont amené l’élève à

produire ces erreurs et sur l’origine de ces processus

 Mettre en place un dispositif pour tester ces
hypothèses
 Evaluer les effets de ce dispositif
Réajuster et repérer à nouveau des obstacles par l’observation
d’erreurs

Et on recommence

F. Duquesne-Belfais

Les obstacles peuvent être liés à Les obstacles peuvent être liés à
différents facteursdifférents facteurs

 contrat didactique et médiationcontrat didactique et médiation
 les relations d’ordre psycho-affectif que les relations d’ordre psycho-affectif que

l’élève entretient avec le savoir et l’élève entretient avec le savoir et
l’apprentissagel’apprentissage

 les caractéristiques de les caractéristiques de
développement et de développement et de
fonctionnement de l’élèvefonctionnement de l’élève

 l’écart entre les conceptions des élèves et les l’écart entre les conceptions des élèves et les
concepts scientifiquesconcepts scientifiques

F. Duquesne-Belfais

Obstacles à l’apprentissage des Obstacles à l’apprentissage des
nombres décimauxnombres décimaux

 2.3 × 4.2 = 8.62.3 × 4.2 = 8.6
 2.5 × 10 = 2.502.5 × 10 = 2.50
 (0.3)² = 0.9(0.3)² = 0.9
 7.4 < 7.157.4 < 7.15

F. Duquesne-Belfais

Exemples de conceptions érigées Exemples de conceptions érigées
en obstaclesen obstacles

 J’ai gagné 3 billes à la récréation, J’ai gagné 3 billes à la récréation,
maintenant j’en ai 17. Combien en maintenant j’en ai 17. Combien en
avais-je en arrivant ce matin?avais-je en arrivant ce matin?

 12 crayons coûtent 4€. Combien 12 crayons coûtent 4€. Combien
coûte un crayon?coûte un crayon?

F. Duquesne-Belfais

Quelques principes généraux qui
modulent notre travail

 présupposer la compétence
 réinjecter le plaisir car il faut réussir pour

comprendre autant que comprendre pour
réussir

 multiplier les différents chemins pour
arriver à un même résultat

 alterner les centrations sur les concepts et
sur les procédures

F. Duquesne-Belfais

Stratégies d’aide Stratégies d’aide
 Evaluer les difficultés pour tenir compte

des divers facteurs qui peuvent faire
obstacles aux apprentissages
• Observer et écouter l’élève en cours de

réalisation de la tâche
• Analyser et interpréter ses procédures

 Identifier ses besoins et les obstacles
qu’il doit surmonter

 Aménager les situations qui remettent en
cause ses conceptions erronées

F. Duquesne-Belfais

L’erreur comme « ratée » de l’apprentissageL’erreur comme « ratée » de l’apprentissage
L’erreur est de la responsabilité de L’erreur est de la responsabilité de l’élève :

 étourderie, fatigue, inattention…
 erreur niée car occasionnelle

 manque de travail,leçon non apprise, non
compréhension de la consigne…

 l’erreur sera dominée si on refait, on recommence, on
explique à nouveau, on répète…

 incompétence, remise en cause de l’élève, « il ne
comprend rien »

 on ne peut rien faire, on réoriente, on « passe le relais » à
d’autres….

D’où le parti d’éviter l’erreur!!!!
F. Duquesne-Belfais

L’erreur comme « ratée » de l’apprentissageL’erreur comme « ratée » de l’apprentissage

 L’erreur remet en cause l’enseignant. Elle est
regrettable et regrettée :

 Elle est perçue comme un échec personnel
 Culpabilisation, mauvaise image de soi, ….

 Elle est un constat d’inefficacité de sa pédagogie
 Soit : fantasme de toute puissance pédagogique, remise en cause de

sa valeur professionnelle…
 Soit : crainte, inquiétude face à la difficulté de comprendre la

logique du savoir et celle des élèves

 D’où 2 types de réaction:
- sanctionner : sursaut de réassurance
- réécrire la progression des contenus en diminuant ses

exigences

F. Duquesne-Belfais

L’erreur, indicateur d’un processus L’erreur, indicateur d’un processus
d’apprentissaged’apprentissage

 L’erreur est révélatrice d’un obstacle L’erreur est révélatrice d’un obstacle

 Il s’agit de décortiquer la « logique Il s’agit de décortiquer la « logique
de l’erreur »de l’erreur »

 l’erreur est l’expression d’une l’erreur est l’expression d’une
connaissance antérieure, qui avait connaissance antérieure, qui avait
son intérêt, son efficacité, mais qui son intérêt, son efficacité, mais qui
maintenant se révèle inadaptée. maintenant se révèle inadaptée.

F. Duquesne-Belfais

	Diapo 1
	Diapo 2
	Diapo 3
	Diapo 4
	Diapo 5
	Diapo 6
	Diapo 7
	Diapo 8
	Diapo 9
	Diapo 10
	Diapo 11
	Diapo 12
	Diapo 13
	Diapo 14
	Diapo 15
	Diapo 16
	Diapo 17
	Diapo 18
	Diapo 19
	Diapo 20
	Diapo 21

