
PERF (Professionnalisation en Éducation : Recherche et Formation)
Université de Liège

Didactique professionnelle et formation initiale
d’enseignants : tensions et richesses

Jacqueline Beckers

2 champs d’intervention privilégiés

Les futurs formateurs
d’enseignants (du

préscolaire, du primaire,
du secondaire inférieur)

en HEP

Les futurs enseignants
du secondaire supérieur

à l’université

J. Beckers – AMSE 2010 – DP/enseignement

D’un point de vue théorique, l’éclairage de la dida ctique
professionnelle

Dans le métier d’enseignant et de formateur,

comme dans d’autres métiers de l’interaction humaine, il devrait y avoir co-activité dans un
environnement dynamique.

Imprévisibilité de l’action professionnelle et incertitude quant à ses résultats.

en outre , « les partenaires » de l’activité (les élèves)

L’objet d’usage est donc démultiplié (cf. les études ATI)

* permet de mieux comprendre pourquoi les « savoirs pour enseigner » sont
complexes (spécificités du métier)

- sont regroupés

- ont des profils et niveaux de compétences variables.

Dynamique des effets de groupe

* n’aborde pas la complexité des savoirs à enseigner (didactiques disciplinaires)

J. Beckers – AMSE 2010 – DP/enseignement

D’un point de vue méthodologique, la didactique
professionnelle

Invite à alimenter la formation par l’analyse du travail enseignant

- non seulement les tâches (le travail prescrit, privilégié dans l’enseignement, mais
peu explicite, énonçant plutôt des missions) (Rogalski, 2003)

- mais aussi l’activité des travailleurs (le travail réel, voire le réel du travail (Clot et al.,
2002)

Cependant les spécificités du métier d’enseignant rendent

- l’observation d’une partie de l’activité (la phase interactive) particulièrement
difficile : beaucoup de variables fonctionnelles abstraites (engagement des élèves
dans la tâche, rapport au savoir, compréhension…) dont les indicateurs sont
hypothétiques

L’importance que nous accordons à l’activité d’analyse de l’action
professionnelle sur la base de ses traces

- la régulation de cette activité en regard des buts prioritaires (l’apprentissage et le
développement de chacun des apprenants) tout aussi difficile ⇒ prégnance de
critères de réussite de l’action professionnelle liés au respect du cadre, à
l’engagement dans la tâche…

J. Beckers – AMSE 2010 – DP/enseignement

L’analyse de l’activité des seuls chevronnés
ne peut suffire

- à comprendre comment se construisent les savoirs professionnels
(l’observation/échange sur des pratiques routinisées éclaire peu leur genèse)

- à aménager des situations qui favorisent le développement professionnel des
débutants (parce qu’elles sont dans leur zone de proche développement et leur permettent
de se vivre comme sujets capables)

Elle pourrait même avoir des effets pervers

- reproduction des pratiques au détriment de l’évolution du métier (exemple de l’approche par
compétences en Communauté française de Belgique) ;

- adoption d’une perspective déficitaire à l’égard des débutants.

L’analyse de l’activité des enseignants débutants es t donc une
priorité pour nous dans une double perspective de recherc he et de
formation

J. Beckers – AMSE 2010 – DP/enseignement

Observer/analyser l’activité professionnelle
des enseignants débutants

* en situation interactive de gestion des apprentissages d’une classe

- recueil de traces (vidéo et/ou grilles d’observation) par un futur formateur, par un
chercheur

* en confrontation à leur action professionnelle sur la base de ces traces

- au cours d’un entretien de régulation géré par le futur formateur (méthodologie
inspirée de Schön, Vermersch, Theureau)

- au cours d’une « autoscopie discutée » (méthodologie inspirée de Vermersch,
Theureau, Clot)

J. Beckers – AMSE 2010 – DP/enseignement

Quelle prise de conscience, quelle conceptualisation, quelle évolution ?

- de la relation du FE à la situation professionnelle (son modèle opératif)

- de sa relation avec lui-même dans l’exercice du métier (sa construction
identitaire)

Les questions adressées à cette observation

* Avec l’objectif de comprendre comment le FE construit ses savoirs prof essionnels, se
construit comme enseignant
- Quels éléments de la situation prend-t-il en considération pendant l’interaction / devant

ses traces ? Quelle signification subjective leur donne-t-il ?

- Parmi ces éléments, lesquels ont servi ou, selon lui, auraient pu/dû servir à réguler son
action ?

- Observe-t-on une évolution

* Avec l’objectif d’aménager , en amont et au retour des stages, des situations de formation
susceptibles de contribuer au développement professionnel

Quelles sont les configurations de situations critiques (Durand) pour ceux qui débutent dans

ce métier complexe ? J. Beckers – AMSE 2010 – DP/enseignement

- de sa sensibilité situationnelle ?
- de la prise de conscience de son modèle opératif ?
- de la généralité de celui-ci ?
- de la manière dont il se reconnaît ou non dans l’exercice de ce métier ?
- des tensions (identité désirée/assignée/engagée) et de la manière de les gérer… ?

L’autoscopie discutée comme occasion d’une nouvelle
expérience, d’une transformation de l’expérience

J. Beckers – AMSE 2010 – DP/enseignement

Le chercheur laisse la main au FE : c’est lui qui arrête la vidéo quand quelque chose lui fait signe (Theureau)… Les
questions ouvertes du chercheur renvoient à des aspects vécus de l’expérience, favorisant la prise de conscience, la
remémoration (Vermersch).
Dans un second temps, il l’invite aussi à réfléchir.

A veut donner la parole aux élèves pour elle d’abord, car « elle n’a pas envie de parler toute seule » mais aussi pour
les élèves parce que « moi je me remets à leur place, je trouve que ce n’est pas gai d’écouter quelqu’un parler
pendant cinquante minutes ».
mais ce souhait est mis en tension avec une crainte « Moi, j’ai toujours un peu peur sur les questions qu’on va me
poser. J’ai toujours peur de ne pas savoir répondre car « On ne sait jamais se préparer à toutes les questions.… »

Le chercheur engage le FE « A » à réfléchir à des moyens de ne pas se sentir « piégé » par les questions des élèves.

Spontanément, A ne pense pas à la stratégie qui consiste à renvoyer la question d’un élève aux autres élèves de la
classe. Pourtant, pendant la leçon, elle a exploité cette stratégie…

Quand elle visionne l’enregistrement de sa leçon, elle s’arrête sur cet épisode où on la voit exploiter ce
comportement et elle évoque une pensée intérieure qui en justifie l’exploitation.

Là je me dis : au secours, aidez-moi parce que je n’ai pas vraiment expliqué ce que c’est. Je sais ce que c’est un
subside, mais je n’arrive pas à l’expliquer, alors je me dis : « finalement ils ne vont pas capter c’est quoi la différence
avec un don et donc je me dis je vais leur demander à eux qu’ils expliquent, on verra bien ce qu’ils vont me trouver.
Oui donc je renvoie la question, mais je n’ai pas eu vraiment la réponse et je zappe.

La prise de conscience n'est donc plus la découverte d'un objet mental, inaccessible auparavant, mais la redécouverte —
la re-création — de cet objet psychique dans un contexte nouveau qui le « fait voir autrement »... Le « réalisé » n'a plus le
monopole du réel. Clot et al.2000, pp. 5-6

L’entretien de régulation

J. Beckers – AMSE 2010 – DP/enseignement

* Un observatoire de la manière dont un FE

- conceptualise son action professionnelle (passage du registre pragmatique au registre épistémique)
- gère les tensions identitaires de son métier

* Une occasion de développement professionnel pour le FE

- SR 1 : entrer dans le système interprétatif du futur enseignant (identifier les variables fonctionnelles à
ses yeux, les indicateurs qui structurent son action, le sens qu’il donne aux événements, les émotions
qui l’assaillent)

- SR 2 : permettre au futur enseignant de prendre conscience de son modèle opératif par l’accès à
l’observable et au verbalisable

- SR 3 : ouvrir à d’autres interprétations

1. pointer un observable qui mérite réflexion
2. inviter à l’analyse
3. enrichir par la théorie

- SR 4 : engager dans un processus de changement de l’action professionnelle

1. réfléchir ensemble à des pistes d’action possibles
2. favoriser la prise de décision (intentions d’action et moyens de les concrétiser)
3. échanger sur le devenir de ces intentions et les effets de leur concrétisation éventuelle
4. favoriser la sensibilité situationnelle (« se laisser surprendre » par la situation)

Mené selon les principes de la supervision réflexive (Schön, 1988)

Aménager des situations de formation des futurs professionnels

- ancrées dans une pratique professionnelle critique par rapport aux buts prioritaires du
métier

- éventuellement « décalées » par rapport aux routines des chevronnés

Un exemple relatif aux futurs formateurs (FF)

Un dispositif de formation qui les invite à accompagner un FE en stage : dans une posture

de « compagnon réflexif » (pas d’« autorité », pas d’évaluation certificative)

� Observer la manière dont les FE

- utilisent les dispositifs de formation (ex : ce que les consignes d’observation des classes
deviennent)

- tentent de se rendre maître des situations professionnelles

- conceptualisent leur action professionnelle (du registre pragmatique au registre
épistémique)

� S’engager dans une démarche de supervision réflexive (Schön, 1988)

- pour observer comment les FE

- pour faire de l’entretien de régulation une occasion de développement professionnel

� Gérer une analyse partagée d’extraits vidéo par un groupe de FE
- séance d’auto-hétéroscopie J. Beckers – AMSE 2010 – DP/enseignement

L’amorce d ’un enseignement réflexif chez le futur enseignant

Démarche régulatrice personnalisée (duo)
Entretien de régulation

Observation
conjointe et
discutée du
maître de

stage (duo)

Séance d’auto-
hétéroscopie
(petit groupe)

L’action - la réflexion et l’engagement

Action
+ Observation
Vidéoscopie

Échange/Analyse
(les faits et leur

contexte, le sens)

Touring-secours
Carnet de bord / données brutes

Séances collectives
préparatoires et de

régulation

Observation
Enregistrement vidéo
et autoscopie discutée

Écriture :
Narration
Analyse

Confrontation
herméneutique

* *

*
1

2

3

Anticipation
(les possibles,
la décision)

L’amorce d’une supervision réflexive chez le futur formateur

J. Beckers – AMSE 2010 – DP/enseignement

FE FF

Peut-on revenir un instant sur la manière dont
s'est déroulée la discussion après la lecture du
livre. Qu'en as-tu pensé ?

J’ai dû rappeler bon nombre de fois aux élèves de
lever le doigt.

Les élèves avaient effectivement beaucoup de
choses à dire mais c'est parti dans tous les sens
et au final, on ne s'écoutait pas l'un l'autre.
N'y a-t-il pas un moyen pour gérer les prises de
parole des élèves ?

…

Je lui propose d'utiliser un bâton de parole.

Je l’ai utilisé au stage précédent et ça prenait trop
de temps de se passer le micro, et à force les
élèves ne le respectaient plus.

À quel(s) moment(s) l’utilisais-tu ?

Tout le temps.

Le bâton de parole aurait peut-être davantage
d'efficacité s'il n'était utilisé qu'au moment des
discussions sur un livre (ou autre) où le temps
de parole et l'écoute de l'autre sont primordiaux
pour favoriser la compréhension du texte.

Ah oui c'est vrai.

J. Beckers – AMSE 2010 – DP/enseignement

