
Ministère de l’Education Nationale

Algérie

GUIDE DE
REMEDIATION PEDAGOGIQUE

 9SEPTEMBRE 2012
SOMMAIRE

3Présentation du Guide

PARTIE I - 4Cadre contextuel

5Définition de la remédiation

5Etat des lieux

6Ancrage : Ce que disent les textes

7Cadre légal de la remédiation :

7Problématique

PARTIE II - 10Principes et recommandations

PARTIE III - 16Organisation, fonctionnement et scenarios

17Quels scénarios envisager pour prendre en compte des besoins d’apprenants ?

20Situations d’apprentissage qui anticipent les difficultés

23Remédiation intégrée

26Remédiation différée

PARTIE IV - 31Exemples

32ECRIT/COMPREHENSION

40ECRIT/ EXPRESSION

51ORAL/COMPREHENSION

59ORAL/EXPRESSION

PARTIE V- 64Communication / Formation à la remédiation

78Conclusion

79Notice et mode d’emploi

80Evaluation et amélioration du guide

81Ce que je n’ai pas compris…

Présentation du Guide

PARTIE I
Cadre contextuel
Définition de la remédiation
Le mot rattrapage évoque un retard qu’il faut supprimer. A l’inverse le soutien pédagogique accompagne l’apprentissage et s’adresse à des élèves qui n’ont pas compris une notion du programme. Quant à elle:

La remédiation pédagogique est une action de régulation permanente des apprentissages, qui a pour objectif de palier les lacunes et les difficultés d’apprentissage relevées lors de l’observation et de l’évaluation des élèves, d’améliorer leurs apprentissages et de contribuer par conséquent à la réduction des décrochages scolaires (…)
cf. circulaire cadre n°884.du 10.09.2009.

Etat des lieux
 Le terrain de la classe révèle une grande variété de situations où divers élèves rencontrent des difficultés. Il y aurait nécessité de maintenir une activité permanente de régulation des apprentissages pour faire réussir au mieux chacun et éviter les décrochages scolaires.

 Les évaluations internationales font apparaître que le degré de mobilisation de la pédagogie différenciée dans les pratiques des enseignants est un des facteurs intervenant sur les seuils de réussites des élèves.

 Au niveau national, des résultats en français à divers examens scolaires témoignent de la nécessité de sortir du fonctionnement de classe où tous les élèves font la même chose en même temps, la prise en charge des difficultés qui apparaissent étant renvoyée à plus tard, ce qui produit dans la durée des décrochages lourds. Pour tous les enseignants la question de « comment s’y prendre pour conduire certains élèves à compenser des manques, à se remettre à niveau ? » est vive. Leurs représentations sur la prise en compte des besoins des élèves en difficulté comme celles des autres personnels de l’éducation sont variées. Une enquête limitée sur ce que des personnels de terrain entendent par remédiation, soutien, rattrapage et évaluation pédagogique illustre sur ce point la nécessité d’une mise en cohérence des conceptions liées aux démarches de remédiation et à la place de l’évaluation pédagogique dans la régulation permanente des apprentissages.

Ancrage : Ce que disent les textes

 La loi sur l’éducation du 23 janvier 2008 oriente vers une éducation individualisée « Il ne faudrait plus se contenter de la même éducation pour tous, mais aspirer à la meilleure éducation pour chacun », c’est la réussite pour tous en explorant, au maximum les possibilités de chacun avec un objectif « Faire parvenir, d’ici à 2015, 90% d’une cohorte de la 1ère année primaire en 4ème année moyenne ».
 Pour un tel but, l'école a pour mission de garantir à tous les élèves un enseignement de qualité en favorisant l'épanouissement intégral, harmonieux et équilibré de leur personnalité et leur donnant la possibilité d'acquérir un bon niveau de culture générale et des connaissances théoriques et pratiques suffisantes en vue de s'insérer dans la société du savoir. (…) » Il s’agit de « doter les élèves de compétences pertinentes, solides et durables susceptibles d'être exploitées à bon escient dans des situations authentiques de communication et de résolution de problèmes et qui les rendent aptes à apprendre toute leur vie, à prendre une part active dans la vie sociale, culturelle et économique et à s'adapter aux changements.
 En termes de changements de pratiques par les personnels de l’Éducation, ces attendus font référence à la différenciation de la pédagogie avec une orientation dominante: développer dans les classes des démarches de remédiation. On contribue ainsi, aux objectifs de la réforme :

· éviter les échecs scolaires lourds

· réduire les risques de déperdition

· améliorer la qualité de l’enseignement et de la régulation du fonctionnement des établissements scolaires en suivant quatre axes :
· refonte de la pédagogie à travers une approche par les compétences et l’installation d’un nouveau dispositif d’évaluation.

· Perfectionnement des compétences académiques et professionnelles des personnels de l’éducation.

· Restructuration du système éducatif (cycles et paliers)

· Modernisation de la gestion administrative.
Cadre légal de la remédiation :

 Les séances de remédiation pédagogique concernent les langages fondamentaux, en l’occurrence la langue arabe, la langue française et les mathématiques. Elles sont inscrites dans l’emploi du temps hebdomadaire de la classe et sont intégrées dans la grille des horaires de tous les niveaux de l’enseignement primaire à raison de 01h30mn pour les 1ère , 2ème AP et de 2h15mn pour les 4ème et 5ème AP. Elles doivent impérativement être programmées pendant la dernière séance de la matinée ou de l’après-midi. Les enseignants doivent établir les listes des élèves concernés par la remédiation pédagogique et les remettre aux chefs des établissements afin qu’ils puissent informer les parents.
 La remédiation pédagogique, composante essentielle du processus d’enseignement / apprentissage, est aussi une culture qui doit être partagée par l’ensemble des membres de la communauté éducative. Elle requiert le développement des compétences professionnelles spécifiques devant faire l’objet de formation et d’un accompagnement des enseignants. (Circulaire N° 884MEN/SG/du 10/09/2009)

Problématique

L’enseignement, l’apprentissage, l’évaluation et la remédiation ne sont pas à envisager en séquence comme des moments distincts mais plutôt dans leurs interactions dynamiques. Dans la mesure où les situations d’évaluation et de remédiation offrent à l’élève la possibilité de porter un regard métacognitif sur ses propres démarches et qu’elles permettent à l’enseignant d’utiliser ses observations pour favoriser la progression de l’élève, ces situations sont aussi des occasions d’apprentissage. Dans ce contexte plusieurs questions relatives à la remédiation sont actuellement posées. D’où la nécessité d’une stabilisation conceptuelle à mettre à la disposition des personnels administratifs et enseignants dans un guide pratique qui constitue un support pour l’enseignement, la formation et le conseil dans le cadre de l’amélioration de la qualité de l’enseignement et de la lutte contre la déperdition scolaire.

· La confusion qui existe chez les divers personnels de l’éducation,

· les mises en pratique de temps de remédiation presqu’essentiellement sur de rares séances fixées dans l’emploi du temps qui fait que la remédiation, intervient souvent tardivement,

· les besoins de clarification qui apparaissent chez les personnels pour mieux articuler évaluation formative et remédiation,

font apparaître la nécessité de mise à disposition de tous les personnels de l’éducation de ce guide pratique pour la mise en œuvre de la différenciation pédagogique. Il doit constituer un support pour l’enseignant, mais aussi pour la formation et le conseil des enseignants avec l’ambition de contribuer à améliorer la qualité de l’enseignement et réduire la déperdition scolaire.

 « Comment installer une culture de la remédiation comme une activité de régulation permanente des apprentissages? »
 Pour assurer un enseignement apprentissage de qualité qui permette la réussite pour tous les élèves, des actions de remédiation sont mises en place. Mais cela ne va pas sans poser diverses questions:
1. Quels sont les élèves concernés par la remédiation? Tous, quelques uns?
2. N’y a-t-il pas un risque de stigmatisation pour des élèves se trouvant trop souvent en groupe de remédiation.

3. ? Combien de temps peut durer la prise en charge d’un élève dans un groupe de remédiation?
4. Quel est l’intérêt que les groupes de remédiation soient constitués d’élèves d’une même classe ou de plusieurs classes?
5. Quel intérêt et quelles limites de confier un groupe de remédiation à un enseignant autre que celui des élèves?
6. Comment constituer les groupes de remédiation sur des besoins précis? Combien d’élèves dans un groupe de remédiation?
7. Quand faire de la remédiation? Quel intérêt d’en faire pendant les cours? D’en faire après?
8. Comment analyser les difficultés d’un élève? Comment préciser ses besoins et fixer l’objectif d’une action de remédiation.
9. Quand un élève manifeste de grandes difficultés, peut-on remédier? Comment?
10. Quelle articulation entre l’évaluation formative et la remédiation? En quoi en renforçant la place de l’évaluation formative on contribue à la mise en place de la remédiation?
11. Comment remédier ? Quelles sont les diverses possibilités de faire de la remédiation? Quelles démarches et stratégies mettre en œuvre pour remédier? Comment adapter certains déroulement du cours pour qu’apparaissent moins de besoins de remédiation chez les élèves? Quelle articulation entre différenciation pédagogique et remédiation?
12. Comment sortir du fonctionnement classique où tous les élèves font la même chose en même temps?
13. Quelles activités proposer pour remédier qui ne soient pas la répétition de ce qui a déjà été fait en apprentissage?
14. Comment évaluer l’impact de la remédiation (le bénéfice en termes d’acquis qu’en retirent les élèves) et comment s’y prendre?
 Ce guide propose des éléments de réponse aux questions soulevées et à d’autres interrogations relatives à la remédiation pédagogique dans le cycle primaire. Il s’adresse principalement aux enseignants et à tous les partenaires de la communauté éducative.

PARTIE II

Principes et recommandations

 Pour qu’elle soit efficace, la remédiation pédagogique nécessite la prise en compte de principes méthodologiques qui permettent efficacement sa mise en œuvre.
Les efforts consentis par les uns et les autres ne permettent pas de pallier les insuffisances constatées. Les tentatives de remédiation que les enseignants ne manquent pas de mettre en œuvre dans leurs classes répondent partiellement aux objectifs de remédiation. Les raisons sont multiples. La plus importante est, nous semble-t-il, l’absence d’une pédagogie propre à la remédiation. C’est pourquoi, nous essayons ici d’apporter quelques éclairages à même de répondre aux questions que se posent les enseignants lorsqu’ils sont confrontés aux situations nécessitant la préparation de situations didactiques de remédiation. Voyons quelques principes qui peuvent amener l’enseignant à mettre en place la remédiation.
1. Il importe dans la classe de varier les modalités d’apprentissages et de prévoir des moments où tous les élèves n’ont pas à faire la même activité dans les mêmes conditions

Les élèves d’une classe n’ont pas les mêmes stratégies d’apprentissage face à une même situation d’apprentissage. L’importance de la différenciation pédagogique se justifie par le fait que les élèves n’apprennent pas toujours de la même façon, ce que traduisent les sept postulats de R. W. Burns [1972]:
· Il n’y a pas 2 apprenants qui progressent à la même vitesse.

· Il n’y a pas 2 apprenants qui soient prêts à apprendre en même temps.

· Il n’y a pas 2 apprenants qui utilisent les mêmes techniques d’étude.

· Il n’y a pas 2 apprenants qui résolvent les problèmes exactement de la même manière.

· Il n’y a pas 2 apprenants qui possèdent le même répertoire de comportements.

· Il n’y a pas 2 apprenants qui possèdent le même profil d’intérêt.

· Il n’y a pas 2 apprenants qui soient motivés pour atteindre les mêmes buts.

Aussi, différencier la pédagogie consiste à proposer dans une classe des activités d’apprentissage variées de sorte que tous les groupes de niveaux progressent chacun à leur rythme.

2. La différenciation pédagogique est à envisager comme réponse à la diversité des niveaux dans une classe

La différenciation pédagogique passe par cinq postulats incontournables:
I. L’évaluation diagnostique
On ne peut pas différencier les apprentissages dans une classe si l’on n’a pas préalablement mesuré quels étaient les acquis des élèves, leurs pré requis. Aussi est-il indispensable de procéder à l’évaluation diagnostique des acquis avant de mettre en œuvre les activités de remédiation.
II. La définition des objectifs à atteindre
Les objectifs à atteindre sont définis en fonction des groupes de besoins. Il est indispensable de les évaluer en fin de séance.
III. La diversification des itinéraires
Comme les objectifs sont définis en fonction des besoins, il faudrait que les itinéraires soient diversifiés. On ne peut pas aller dans des directions différentes en empruntant le même chemin. La diversification des itinéraires peut résulter de contenus, d’activités, de stratégies, de supports différents …
IV. Le rôle de l’évaluation formative
C’est une composante fondamentale de toute différenciation pédagogique. Elle est intégrée à l’action de formation.
V. La régulation des apprentissages
· Elle peut être intégrée à la situation d’enseignement et d’apprentissage qui s’illustre par des différenciations successives et par une évaluation à chaud.
· Elle peut intervenir après l’évaluation des productions des élèves. Elle se caractérise par un prolongement de la situation d’apprentissage mais de manière différée dans le temps.

· Elle peut être différée. Elle concerne les élèves qui n’ont pas atteint le seuil de maîtrise.

3. Il convient de ne pas tarder à intervenir sur certaines difficultés que rencontrent les élèves.
Les textes officiels demandent que la remédiation soit intégrée dans la grille des horaires. Ainsi, elle peut se faire en différé par rapport à l’identification des besoins. Mais elle peut aussi être intégrée au temps d’apprentissage avec l’avantage, quand c’est possible, de ne pas tarder pour prendre en charge les besoins de l’élève. La remédiation intégrée procède
· en sollicitant une forte activité des élèves, en favorisant le plus souvent possible dans la classe la verbalisation (l’élève à l’oral dit, explique, décrit) et la confrontation (l’élève à l’oral échange, compare, confronte avec d’autres élèves) de ce qu’il a compris, de la démarche suivie.
· en proposant, à divers moments aux élèves de la classe des activités en fonction de ce qu’ils ont besoin « d’améliorer » (pédagogie différenciée).
 La remédiation en différée est mise en œuvre sur les séances inscrites dans la grilles des horaires et dédiée à cet effet. Elle est conduite avec un groupe restreint d’élèves ce qui donne plus de latitude pour prendre en compte certaines difficultés.

4. Pour qu’une action de remédiation puisse avoir des effets il est essentiel d’avoir défini ce qu’on souhaite améliorer, l’objectif qu’on souhaite atteindre par cette action.

La pertinence du diagnostic permet de mieux cerner les besoins des élèves. On peut de ce fait définir de façon précise les objectifs de la remédiation et chercher à concevoir des actions de remédiation adaptées.
5. La mise en œuvre par les enseignants de temps et de modalités de remédiation est coûteuse en temps, en investissement personnel aussi il est essentiel de rester vigilant sur l’impact de la remédiation.
L’évaluation de l’impact de la remédiation porte sur l’évolution des acquis des élèves et sur les pratiques de classe. Il faut veiller à ce que les actions consenties pour certains élèves leur permettent d’éviter le cumul des difficultés mais aussi à ce que des adaptations nécessaires des modalités de remédiation prévues par le maître soient repérées et réalisées.
6. Une remédiation qui se ferait avec la pression du temps, court le risque de rater son objectif.

La contrainte du temps ressentie par l’enseignant peut le conduire à des choix qui ne favorisent pas des apprentissages efficaces

7. Une erreur n’est pas à elle seule significative d’un besoin.
Des élèves peuvent commettre les mêmes erreurs dont les causes sont différentes.

8. La remédiation gagne à se réaliser en incitant fortement les élèves à se prendre en charge pour surmonter leurs propres difficultés :
Pour que la remédiation ne soit pas confondue avec l’assistanat, l’incitation des élèves à se prendre en charge est essentielle. C’est pourquoi l’aide pédagogique préconisée ne saurait durer indéfiniment dans le temps. Les apprenants sont informés de la durée de cette aide (qui ne saurait dépasser 6 semaines)

9. Les activités de remédiation ne sont pas la répétition de ce qui a déjà été fait pendant la séance d’apprentissage (le cours)

Il ne sert à rien de recommencer à l’identique ce qui a déjà échoué. On doit refaire autrement. Il convient d’imaginer d’autres formes d’activités et de mise en situation des élèves pour éviter de fonctionner à l’identique de la situation d’apprentissage qui n’a pas réussi à l’élève. En ciblant le même contenu ou la même compétence on adopte des activités de formes différentes : plus ludique (sous forme de jeu) ; plus dynamiques (forte activité de l’élève, favorisant la manipulation, l’expérimentation). Certains élèves arrivent mieux à se concentrer et à donner du sens à un apprentissage s’ils ont la possibilité de bouger, de « toucher » l’objet de leur apprentissage. En somme, nous devons prendre en compte les divers styles cognitifs.

10. L’identification des besoins pédagogiques d’un élève ne peut pas se limiter qu’à faire passer un test d’évaluation ponctuel

Les erreurs commises par un élève sont autant de précieuses informations qui nous permettent de repérer ses besoins d’apprentissage. L’identification de ses besoins est possible par :

· par le biais de tests d’évaluation diagnostique, ce que nous pratiquons communément,
· par l’analyse des productions de l’élève sur le long terme,
· par l’observation de l’élève dans ses apprentissages, sa façon de travailler : les stratégies d’apprentissage qu’il met en œuvre pour installer une compétence, son comportement avec ses camarades, …

· par des entretiens avec l’élève ou ses parents.

11. Repérer les besoins d’apprentissage d’un élève ne se limite pas à la dimension cognitive

Travailler sur le diagnostic et la remédiation des difficultés d’apprentissage fait d’emblée émerger la question de la nature des compétences à installer chez les apprenants. Aujourd’hui il n’est plus à démontrer le lien étroit entre la motivation et le développement des capacités cognitives. C’est pourquoi, lorsqu’il s’agit de repérer les besoins d’apprentissage d’un élève on se focaliser :

· sur la dimension cognitive donc sur les savoirs à acquérir ex : réciter les terminaisons du futur d’un verbe du 1e groupe
· sur la dimension sociale, qui concerne la classe en tant que communauté. Ici, on favorise l’utilisation optimale des ressources apportées par chacun de ses membres de même que le développement d’un environnement sécurisant dans lequel les élèves peuvent exprimer leurs difficultés d’apprentissage mais également voir en l’enseignant et dans les autres élèves des sources potentielles d’apprentissage.

12. La remédiation en classe entière n’est pas justifiée, aussi on gagne à constituer des groupes de besoins.

Le diagnostic permet le repérage de besoins. A partir de cela l’enseignant peut constituer un groupe de besoins. Cela peut-être un groupe d’élèves qui rencontrent les mêmes difficultés ou encore un groupe d’élèves ayant des difficultés de natures différentes mais qui ensemble pourront s’entraider pour résoudre leurs difficultés d’apprentissage respectives.

13. Un groupe de remédiation n’est pas nécessairement constitué d’élèves d’une même classe

S’il paraît naturel de constituer un groupe de besoins avec des élèves d’une même classe, il est aussi possible que des élèves d’un groupe de besoin proviennent de classes différentes. Dans ce cas, la prise en charge pour être bénéfique aux élèves doit prendre appui sur un travail de concertation réalisé par les enseignants des équipes pédagogiques au sein de la cellule pédagogique de l’école.

14. Les élèves en groupe de remédiation peuvent avoir un autre enseignant que le leur.

L’intérêt de travailler avec des enseignants différents offre à l’élève la possibilité de multiplier et diversifier les démarches d’apprentissage qui lui permettront de gagner en autonomie à condition que la concertation dans les équipes pédagogique soit optimale.

PARTIE III

Organisation, fonctionnement
 et scénarios

Quels scénarios envisager pour prendre en compte des besoins d’apprenants ?

Différencier les apprentissages consiste à adapter à la diversité des apprenants :

La variété des paramètres qui interviennent dans le choix des activités proposées et dans leurs mises en scène dans une classe avec comme but poursuivre des objectifs communs.
· Supports et mises en situations : variétés des supports et des mises en situations, différents degrés d’implications des apprenants dans l’activité, variétés des marges de mouvement, de prise de parole, d’essais, …
· Production globale, production analytique, demande ouverte, fermée
· Démarche déductive, inductive, créatrice, …
· Situations d’écoute active ou de recherche, d’exploration
· Degré de guidance dans l’activité, rôle de l’enseignant, place et marges de choix des apprenants, degré d’explicitation des consignes, présence et degré complexité de documents d’accompagnement.
· Place du temps (sans ou avec contrainte, négociable ou non), rythme de la séance (diverses phases : exploration, confrontations, synthèse, auto-bilan de chaque apprenant, …)
· Organisation de la classe : travail en classe entière, en sous groupes de recherche, d’entraide, de production, attribution de rôles dans les sous groupes de travail …, disposition spatiale …
· Evaluation des acquis : différentes formes, différents outils, par l’enseignant ou par l’apprenant lui-même ou par les apprenants entre eux, pour dire les points à améliorer ou pour dire ce que sait faire l’apprenant, jusqu’où et dans quelles conditions.
· Contenus en jeu : limitation à un contenu ciblé, mobilisation croisée de divers contenus anciens et nouveaux…
La remediation pédagogique

Trois champs d’action de la remédiation ::
· Sollicitation des apprenants dans le déroulement normal du cours pour favoriser chez chacun une mobilisation favorable à une activité cognitive de haut niveau et éviter l’émergence de difficultés, de blocages, donc de besoins
· Remédiation intégrée au déroulement normal du cours pour ne pas manquer de répondre à des besoins ponctuels qui peuvent apparaître.
· Remédiation différée (en référence à ce que préconise la circulaire en séance 45min, le mardi après midi quand les autres apprenants n’ont pas classe.
Ici il s’agit de prendre en charge des besoins d’apprenants précédemment repérés (observation en continue dans la classe, analyse des divers travaux réalisés par l’apprenant, échange enlève / enseignant). Il s’agit de répondre sur un temps hors de la grille horaire, sur une durée donnée (éviter plus de 8 semaines) à des besoins identifiés et explicités.
L’organisation en petit groupe d’apprenants favorise des scénarios où chacun est stimulé sur cette durée pour des prises de consciences, une forte activité permettant de gagner en autonomie et de résoudre certains des besoins identifiés

	A. Sollicitation des apprenants lors des apprentissages pour favoriser l’activité cognitive de tous.
	B. Remédiation intégrée au déroulement des apprentissages pour répondre à des besoins ponctuels
	C. Remédiation différée : prendre en compte des difficultés d’apprenants dans un temps spécifique

	1. En début de séance conduire les apprenants à se rappeler ce qui a été fait à la séance précédente.

2. En cours d’apprentissage, alors qu’on vient d’aborder un savoir ou une démarche importante, conduire les apprenants à faire le point sur ce qui a été appris. Il s’agit de permettre à chaque apprenant de se questionner de ce qu’il a compris et ainsi faire en sorte qu’il ait mieux compris.

3. En fin de cours, conduire les apprenants à faire le point sur ce qu’on vient de travailler : qu’est-ce qu’il faut retenir ? qu’est-ce qu’il faut savoir ? qu’est-ce qu’il faut savoir faire ? A quelle activité vous pouvez contrôler que vous savez ou que vous savez faire ?

4. Dans les apprentissages promouvoir des activités de préférence complexes qui questionnent chacun sans être difficiles.

5. En fin de période entraîner les apprenants faire le point sur tout ce qu’ils ont appris et sur les activités qui pourraient être données en devoir.
	1. Intervention immédiate sur des besoins qui se manifestent dans le déroulement du cours.

· Alors que les apprenants poursuivent ce qui était prévu, les apprenants vus en difficulté sont pris en charge. Verbalisation de leur difficulté OU BIEN associés à un apprenant « qui a un peu plus compris » pour chercher à comprendre (les 2 en tire bénéfice (monitorat)

· Face à « une » difficulté de certains, l’enseignant donne à la classe le travail prévu, et à ceux repérés avec telle difficulté, il propose, en binômes, des activités ciblées sur la difficulté à résoudre.

2. Intervention préparée d’un travail en groupes de besoins en cours ordinaire. Après repérage de différents types de difficultés chez les apprenants de sa classe prépare une séance en ateliers de besoins :

· A partir de 2 ou 3 plan de travail, tous les apprenants ont des activités adaptées à leurs besoins (mais toujours liés à la maîtrise d’une compétence). Ici, chaque apprenant à un besoin!. La classe fonctionne en sous groupes ou binômes.
	Pour des apprenants qui manifestent des difficultés particulières, que l’on pense plus faciles à prendre en charge, en petit groupe, hors des heures de cours on peut préparer sur un temps spécifique une ou plusieurs séances de remédiation:

1. Action à court terme

On cherche à agir sur des difficultés d’apprenants que l’on peut résoudre en une ou deux séances.

2. Action à moyen terme

On cherche à agir sur des difficultés d’apprenants que l’on peut résoudre en 4 à 6 séances. L’expérience donne à penser que si les mêmes apprenants sont en remédiation toute l’année, cette-ci devient pour eux un rituel sans échéance et sans but.

Situations d’apprentissage qui anticipent les difficultés
SCENARIO 1

Pour solliciter les apprenants lors des apprentissages et pour favoriser l’activité cognitive de tous.
Promouvoir des activités d’apprentissage de préférence complexes qui questionnent chacun sans être difficiles.

Le scenario qui conduit les apprenants à s’impliquer (recherche et verbalisation) et à confronter (conflit socio cognitif) limite l’apparition des difficultés qui auront à être prises en charge en séances de remédiation.
Ce qui doit être préparé : Proposer une activité, finalisée, ayant du sens, à la portée des apprenants dans l’une des quatre compétences communicatives :

· Ecrit /compréhension / production

· Oral /compréhension / production

En rapport avec les compétences énoncées dans les programmes officiels et les manuels des apprenants.

Exemples:
1. Ecrire le début d’une histoire

2. Ecrire une petite annonce

3. lire une histoire pour compléter une grille de lecture

4. Expliquer oralement comment fabriquer un objet artisanal

Adhésion des apprenants,

- En début d’apprentissage donner l’opportunité à l’apprenant de dire ce qu’il sait déjà de la nouvelle activité proposée de faire des hypothèses sur ce qu’il peut faire.

- Pendant l’apprentissage prendre le temps de faire une pause pour un petit bilan momentané appelé régulation qui permettra à l’apprenant de dire ou il en est, ce qu’il n’a pas bien acquis, ce qu’il faut reprendre

- A la fin de chaque apprentissage proposer aux apprenants des grilles d’auto-évaluation à travers lesquelles l’apprenant porte un jugement sur la qualité de ses apprentissages , il cochera des cases pour dire ce qu’il maîtrise bien ou mal

Information de la famille:
· Réunion en début d’année des parents d’apprenants d’une classe avec les enseignants de cette même classe qui vont leur expliquer avec des mots simples le contenu du programme, ce que leurs enfants auront à réaliser dans le courant de l’année : activités, projets …Comment ils devront travailler et quel pourrait être l’apport des parents comme partenaires de l’équipe pédagogique.

· Elaboration du portfolio d’apprentissage de l’apprenant ou classeur de réussite: les grilles d’auto –évaluation permettront aux parents de se tenir régulièrement informés des réussites et des difficultés de leur enfant d’intervenir sur ce qu’ils pensent de ses progrès.

SCENARIO 1 : Pour solliciter les apprenants lors des apprentissages et pour favoriser l’activité cognitive de tous
	Etapes de l’apprentissage
	Ce que fait l’élève
	Ce que fait l’enseignant

	Conflit cognitif
	Face à une situation nouvelle, il y a un problème avec les représentations de l’élève, avec ce qu’il sait déjà.

Ce qui l’amène à dire : « j’ai des choses à apprendre…. Je dois faire quelque chose….. ».
	Toute la classe : l’élève avec ses camarades échange des idées = confrontation. Ce qui lui permet d’anticiper : de faire des hypothèses sur ce qu’il peut faire.
	· Annonce une activité complexe, ayant du sens

· Une activité qui permet d’installer une compétence communicative
· Annonce ses objectifs d’apprentissage

· Encourage l’élève à exprimer ses perceptions de l’activité à réaliser.

· Donne des consignes précises.

	
	· Essais de réalisation de l’activité proposée

· Activités d’aide à l’apprentissage portant sur des tâches ponctuelles : notions de langue, démarches d’apprentissage

	· Chaque élève tente seul de s’approprier la consigne en commençant à chercher une réponse au problème posé.

	· Organise les groupes

· Veille au respect des consignes

· Fait reformuler la consigne autrement par les élèves

· Met à disposition des ressources : proposition de documents supports et des tâches d’aide à l’apprentissage (activités ponctuelles de langue)

· Observe le travail des groupes

· N’intervient pas sur les travaux pour donner la réponse mais oriente par des questions

	Conflit socio –cognitif
	· Confrontation des représentations qui provoque leur modification et améliore la compétence de chacun

·
	· Poursuit la réflexion et l’activité en binôme ou en petits groupes.

· met en commun : chaque groupe désigne un rapporteur qui présente le travail à toute la classe.

· les élèves réagissent

	· Stimule la prise de parole

· Accepte toutes les propositions

· Multiplie les prises de parole et encourage les plus timides

· laisse le temps qu’il faut en fonction de l’activité et en fonction de l’âge des enfants

· l’enseignant laisse s’installer les échanges dans la classe sans faire de commentaires et reste neutre

· négocie avec les élèves du moment de la mise en commun

	Métacognition
	· réalisation de l’activité proposée et stabilisation des savoirs et savoir- faire

· prendre conscience de ses démarches de pensée….
	· par des reformulations successives en classe on va stabiliser une réponse, une proposition, une solution au problème posé

· l’élève explique dans son langage

· « comment il a fait pour réussir….. » , il construit ainsi progressivement son portfolio d’apprentissage
	· Aide à formuler et à garder une trace écrite

· Il propose aux élèves une grille d’auto évaluation élaborée à partir des objectifs de la situation d’apprentissage.

· Aide l’élève dans la construction de son portfolio d’apprentissage

Remédiation intégrée

SCENARIO 1
Remédiation intégrée au déroulement des apprentissages pour répondre à des besoins ponctuels

En monitorat (associer un apprenant en difficulté à un autre qui a mieux compris)

Objectifs du scénario : intervenir immédiatement sur des besoins qui se manifestent lors du déroulement d’un cours. C’est une remédiation intégrée à l’apprentissage
Modalités du diagnostic :

 Identification des difficultés lors du déroulement du cours, par l’observation des apprentissages, la façon de travailler et les stratégies mise en œuvre
Ce qui doit être préparé : Leçon du jour et anticipation sur les difficultés rencontrées éventuellement
Organisation : A un certain moment du cours, rassembler le groupe d’apprenants (02 à 05) ayant manifesté des difficultés et associer à chacun d’eux un apprenant « qui a un peu plus compris » (travail en binômes ou monitorat)
Adhésion de l’apprenant concerné:

Dire à l’apprenant que le travail coopératif (en binômes) est un moyen de le faire avancer

Tableau du scenario
	Déroulement
	Que fait l’enseignant ?
	Que font les apprenants

	Pendant le cours, certains apprenants manifestent un besoin précis pour réaliser une tâche. Observation et identification des difficultés chez les apprenants
	- Arrête le cours

- Demande aux apprenants de verbaliser : dire pourquoi ils n’arrivent pas à faire
	- Le groupe de besoin verbalise : énonce ses difficultés

- Le grand groupe écoute la verbalisation

	Intervention immédiate sur les difficultés :
	Réorganise l’espace classe :

· constitue et installe le groupe de besoins en binômes associe à chaque apprenant en difficultés un apprenant qui a un peu plus compris)

· met le reste de la classe au travail sur une activité prévue dans le cours (tâches de difficulté adaptée)
	· Les binômes s’installent

· Le reste de la classe continue à s’exercer sur des tâches spécifiques

	
	· donne des consignes d’activités adaptées au besoin du groupe (binômes)

· fait des allers-retours entre les binômes et le reste de la classe et s’attarde davantage avec ceux qui sont en plus grande difficulté
	· Chaque binôme communique sur la stratégie à adopter pour faire la tâche

(les apprenants régulent leurs apprentissages)

 exécutent la tâche

· Le reste de la classe continue à travailler sur les tâches spécifiques

	Evaluation et impact de la remédiation
	· Demande aux binômes de réintégrer le groupe classe

· Demande aux apprenants en difficultés de communiquer les nouvelles stratégies adoptées pour réussir
	Les binômes réintègrent le groupe classe

· Les apprenants en difficultés font part au reste de la classe de leurs progrès

(Ils vérifient les étapes de leurs démarches d’apprentissage)

Remédiation intégrée

SCENARIO 2

Remédiation intégrée au déroulement des apprentissages pour répondre à des besoins ponctuels

Objectifs du scénario : intervenir immédiatement sur des besoins qui se manifestent lors du déroulement d’un cours.
C’est une remédiation intégrée à l’apprentissage

Modalités du diagnostic : Identification des difficultés d’un élève lors du déroulement du cours, par l’observation de ses apprentissages, sa façon de travailler et les stratégies qu’il met en œuvre
Ce qui doit être préparé :

Leçon du jour et anticipation sur les difficultés rencontrées éventuellement

A un certain moment du cours, rassembler le groupe d’apprenants (02 à 06) ayant manifesté telle difficulté, leur donner une activité sensée les aider à surmonter leur difficulté pendant que le reste de la classe se voit attribuer l’activité prévue.

Adhésion de l’apprenant concerné :

Dire à l’apprenant que remédier à ses difficultés est un moyen de le faire avancer

	Déroulement
	Que fait l’enseignant ?
	Que font les apprenants

	Pendant le cours, certains apprenants manifestent un besoin précis pour réaliser une tâche.

Observation et identification des difficultés chez les apprenants
	Arrête le cours

Demande aux apprenants de verbaliser : dire pourquoi ils n’arrivent pas à faire
	Le groupe de besoin verbalise : énonce ses difficultés

Le grand groupe écoute la verbalisation

	Intervention immédiate sur les difficultés :

	Réorganise l’espace classe :

· constitue et installe le groupe de besoins

· met le grand groupe au travail sur une activité prévue dans la leçon
	Les apprenants en difficultés s’installent en petit groupe

	
	· donne des consignes d’activités adaptées au besoin du groupe

· fait des allers-retours entre les deux groupes en s’attardant davantage avec le groupe de besoins
	- Le grand groupe continue les apprentissages prévus dans le cours

· Le groupe de besoin communique pour se mettre d’accord sur la stratégie à adopter (les apprenants régulent leurs apprentissages)

	Evaluation et impact de la remédiation
	Demande au groupe de besoin de réintégrer le reste du groupe classe et communiquer les nouvelles stratégies adoptées et ayant abouti à la réussite
	Le groupe de besoin fait part au reste de la classe comment il a fait pour réussir et explique sa nouvelle stratégie

(Ils vérifient les étapes de leurs démarches d’apprentissage)

Remédiation intégrée

SCENARIO 3

La séance est destinée à la classe entière mise en ateliers spécifiques

(Tous les élèves de la classe ne font pas la même chose en même temps)

Objectifs du scénario : intervention préparée d’un travail en ateliers de besoin en cours ordinaire
C’est une remédiation intégrée à l’apprentissage

Modalités du diagnostic : après repérage de différents types de difficultés chez les apprenants, préparer une séance en ateliers de besoin
Ce qui doit être préparé :

Deux ou trois plans de travail destinés aux ateliers de besoin

Tous les apprenants ont des activités adaptées à leurs besoins (objectifs propres à chaque groupe). La classe fonctionne en sous ateliers.

Adhésion de l’apprenant concerné :

Dire aux apprenants que le travail coopératif est un moyen de le faire avancer

	Déroulement
	Que fait l’enseignant ?
	Que font les apprenants

	L’enseignant a inventorié un certain nombre de difficultés relevant toutes d’une même compétence

Il a aussi identifié les ateliers de besoin
	- Constitue et installe les ateliers de besoin (02 à 03 ateliers)
	- Les ateliers de besoin s’installent en s’organisant en ateliers (Disposer les tables de façon adaptée)

	Intervention différée sur les difficultés

	· Verbalise sa démarche auprès de chaque groupe de besoins :

· Provoque des interactions au sein de chaque groupe à propos de leurs difficultés et des objectifs à atteindre

· Attribue des tâches spécifiques à réaliser.
	· Les ateliers de besoin écoutent la verbalisation de l’enseignant

· Les apprenants de chaque groupe discutent de leurs difficultés

· Chaque groupe de besoin cherche des stratégies

(les apprenants régulent leurs apprentissages)

· Exécutent les tâches demandées

	Evaluation et impact de la remédiation
	- Demande aux ateliers de besoin de reconstituer le groupe classe et communiquer leurs démarches
	- Chaque groupe de besoin fait part aux autres de sa stratégie, de ses progrès et de sa réussite

(Ils vérifient les étapes de leurs démarches d’apprentissage)

Remédiation différée
SCENARIO 1
Scénario à court terme
Durée de 1 à 3 séances (1 à 3 semaines)
Objectif de la remédiation : répondre à des besoins dans un temps spécifique avec un petit groupe d’apprenants

Objectifs du scénario: Intervenir de façon durable sur des difficultés facilement surmontables mais pouvant empêcher l’acquisition de nouveaux apprentissages.

Objet de la remédiation:

Activités portant sur des objectifs à travers des tâches ponctuelles en lien avec une compétence, dans une démarche réflexive.

Lien avec la remédiation: c’est la remédiation en lien avec les textes officiels séances de 45 min hors de la grille horaire.

Détermination de groupes d’élèves:

 Les groupes d’élèves concernés par la remédiation sont identifiés à partir de critères à définir après diverses observations.

Les outils de diagnostic pouvant faciliter la détermination des groupes peuvent être :

- l’observation des productions des élèves pendant la situation d’apprentissage (carnet d’observation)

- La reprise des travaux des élèves

- Le test diagnostic

- les résultats des évaluations périodiques

- les informations des parents

- ….

N.B: ne pas se contenter d’un seul critère pour la constitution des groupes de besoins.

Qu’est-ce qu’un groupe de besoin? :

 Ce sont les élèves qui rencontrent les mêmes difficultés dont les causes sont différentes. D’où la nécessité dans la remédiation d’adopter des itinéraires variés.

Ce qui doit être préparé:
1) Préalable : activités toujours différentes de celles qui ont été mise en œuvre lors des apprentissages avec tout le groupe classe et qui ont conduit à l’échec.

Qu’est ce que des activités variées et différentes?
· supports différents

· présentation différente

· organisation classe différente : (en individuel, en binôme, en petits groupes, …..

· déroulement différent

· verbalisation de la part de l’élève de son cheminement d’apprentissage : l’élève prend la parole et explicite la démarche dont il s’est servi pour tenter d’acquérir le nouveau savoir. Il prend ainsi conscience de sa difficulté et peut rechercher tout seul des solutions.

N.B: l’apprenant peut recourir à sa langue maternelle pendant la verbalisation.

2) Les activités:

- activités ludiques: plus motivantes et éloignées de ce que l’élève a l’habitude de voir en classe

- activités métacognitives : des moments de verbalisations sont indispensables

- des moments de confrontation des points de vue : chacun explique comment il se représente telle ou telle activité et chacun apprend de l’expérience de l’autre

- valorisation des productions des élèves.

3) Organisation :

· durée : 2 à 3 séances de 45 mn

· lieu : à l’école dans une salle appropriée.

· enseignant concerné : dans les écoles où exercent au moins deux enseignants de français, il est possible que l’enseignant assurant la remédiation ne soit pas le même que celui de la classe

· matériel: en fonction des objectifs (tout le matériel qui peut favoriser l’implication des élèves et faciliter les apprentissages (matériel audio, vidéo, …)

· les autres élèves : les élèves non concernés par la remédiation sont libres et rentrent chez eux.

· Adhésion des parents : annoncer prioritairement les objectifs de la remédiation plutôt les difficultés de leurs enfants pour justifier la remédiation.

Tableau du scénario
	Déroulement
	Que fait l’enseignant
	Que font les élèves
	Effets produits

	1) mise en confiance

2) annonce de l’objectif de la séance

3)verbalisation

4) mise en œuvre de la remédiation :

5) évaluation :
	- fait rappeler les préacquis que les élèves maîtrisent déjà.

le maître explique ce que les élèves vont faire au cours de cette séance

Oriente, questionne

Organise le travail (en binômes en individuel, en petits groupes…)

Distribue la/les tâche (s) en réalisant des activités ponctuelles et en relation avec la compétence.

Propose de nouvelles tâches appartenant à la même famille pour vérifier l’atteinte de l’objectif (acquisition de la notion+développement de nouvelles stratégies)

	- les élèves répondent juste.

· ils écoutent

Décrit le cheminement qui l’a conduit à l’erreur.

Se met avec son camarde

Prend connaissance de la tâche à réaliser et comprend la consigne.

Essaie de résoudre le problème en corrigeant sa propre stratégie

Il s’autoévalue : ai-je l surmonté ma difficulté ?

(acquisition de la notion présentée et développement de nouvelles stratégies d’apprentissage.
	Sécurisés, les élèves adhèrent mieux à l’activité.

· inquiétude

· motivation

Pour l’élève: il prend conscience que la stratégie d’apprentissage dont il s’est servi n’est pas efficace.

Pour l’enseignant: il prend conscience des différentes stratégies d’apprentissages utilisées par les apprenants et qui ont conduit à l’échec.

Il se rend compte de la nécessité de mettre en adéquation sa propre démarche d’enseignement et les stratégies d’apprentissage des élèves.

Il prend conscience que les difficultés des élèves n’ont pas toujours la même origine..

Pour les élèves : ils acquièrent la notion et développent de nouvelles stratégies.

Pour l’enseignant : il prend conscience de la nécessité de différencier ses démarches aussi bien en situation d’apprentissage qu’en situation de remédiation

Pour l’enseignant : prendre conscience qu’une seule séance de remédiation pourrait ne pas suffire à aplanir la difficulté pour le même groupe d’élèves.

Si les résultats sont en revanche satisfaisants, il éprouve un sentiment de satisfaction et de fierté parce qu’ il a réussi à aider les élèves à surmonter leurs difficultés.

Se départir progressivement de l’orthopédagie.

Remédiation différée
SCENARIO 2

Scénario à moyen terme
Durée de 4 à 8 séances (4 à 8 semaines)
Éviter qu’une remédiation fonctionne avec le même groupe sur une durée trop longue.

Scénario : à moyen terme :

Objectif du scénario : intervenir de façon durable sur des difficultés empêchant l’acquisition de compétences.

Objet de la remédiation : activités portant sur des objectifs à travers une chaîne de tâches en lien avec la compétence dans une démarche réflexive.

Lien avec la remédiation : remédiation en lien avec les textes officiels.

Détermination des groupes d’élèves : les groupes d’élèves concernés par la remédiation sont identifiés à partir de critères à définir après diverses observations et évaluations.

Les Les outils de diagnostic pouvant faciliter la détermination des groupes peuvent être :

- l’observation des productions des élèves pendant la situation d’apprentissage (carnet d’observation)

- La reprise des travaux des élèves

- Le test diagnostic

- les résultats des évaluations périodiques

- les informations des parents

- ….

N.B : ne pas se contenter d’un seul critère pour la constitution des groupes de besoins.

Qu’est –ce qu’un groupe de besoin ? :

 Ce sont les élèves qui rencontrent les mêmes difficultés dont les causes sont différentes. D’où la nécessité dans la remédiation d’adopter des itinéraires variés.

Ce qui doit être préparé :

1) Préalable : activités toujours différentes de celles qui ont été mise en œuvre lors des apprentissages avec tout le groupe classe et qui ont conduit à l’échec.

Qu’est ce que des activités variées et différentes?
· supports différents

· présentation différente

· organisation classe différente : (en individuel, en binôme, en petits groupes, …..

· déroulement différent

· verbalisation de la part de l’élève de son cheminement d’apprentissage : l’élève prend la parole et explicite la démarche dont il s’est servi pour tenter d’acquérir le nouveau savoir. Il prend ainsi conscience de sa difficulté et peut rechercher tout seul des solutions.

N.B: l’apprenant peut recourir à sa langue maternelle pendant la verbalisation.

2) les activités :

- activités ludiques : plus motivantes et éloignées de ce que l’élève a l’habitude de voir en classe

- activités métacognitives : des moments de verbalisations sont indispensables

- des moments de confrontation des points de vue : chacun explique comment il se représente telle ou telle activité et chacun apprend de l’expérience de l’autre

- valorisation des productions des élèves.

3) organisation :

- durée : 6 à 7 semaines à raison de 45 mn par séance.

- Lieu : à l’école dans une salle approriée

- enseignant concerné : enseignant de la classe

- Matériel : en fonction des objectifs (tout le matériel qui peut favoriser l’implication des élèves et faciliter les apprentissages. (Matériel audio/vidéo…)

- les autres élèves : les élèves non concernés par la remédiation sont libres et rentrent chez eux.

- adhésion des parents : dédramatiser la remédiation en annonçant prioritairement les objectifs plutôt que les difficultés de leurs enfants.

Remarque

Le scénario sur 6 a 8 séances gagne à être rythmé :

· Dans un premier temps évaluation diagnostique / aux objectifs travaillés et Rendre l’apprenant conscient des stratégies qu'il utilise

· Travail sur l’amélioration des stratégies articulé sur la maîtrise de la compétence sous jacente (verbalisations, confrontations) croisé avec la consolidation de techniques.

· A mi –parcours se mettre en perspective de la fin de la remédiation : faire le point par rapport aux objectifs à atteindre et à ce qui a été fait, prendre la mesure de ce qui reste à faire (temps fort pour réactiver la dynamique.

· Dernière séance : bilan, et mise en perspective. A noter que des activités de méta cognition sont à conduire à chaque séance.

Pour le tableau du scénario on pourra s’inspirer du tableau précédant.

PARTIE IV

Exemples

Ecrit/Compréhension
Ecrit/Expression
Oral/Compréhension
Oral/Expression
ATELIER : ECRIT/COMPREHENSION

 Quels obstacles à la lecture ? L’apprenant peut éprouver deux types de difficultés :

1) Il ne parvient pas à déchiffrer (les mots / les syllabes).

Il ne comprend pas ou pas bien ce qu’il lit.

	Les difficultés / Les erreurs
	Causes possibles
	Activités de remédiation

	Une difficulté technique concerne les « mécanismes de base » (les processus de bas niveau) : décoder, identifier les mots.

Erreur de son :

Exemple : papa — b → baba

Erreur de forme:

Exemple : ballon — d → dallon

Autres types d'erreurs :

- Erreur de suppression

Exemple: écharpe→échappe

- Ignorance du son:

Exemple: collège prononcé [kɔlɛg]

	- Confusion ou substitution

 (de son ou de forme).

- Suppression ou addition d'une ou plusieurs lettres à l'intérieur d'une syllabe ou d'un mot.

- Mauvaise prononciation de la syllabe :

Méconnaissance de certaines règles de prononciation

- Ignorance du son

- Groupement de mot : Agencement de deux ou plusieurs mots phonétiquement liés en une sorte d'unité sonore.

- Erreurs au niveau de l'orientation de l'accent : Difficulté à identifier l'orientation spatiale de l'accent.

- Méconnaissance de la graphie : Toute attribution de la graphie d'un mot à un autre sans en altérer sa phonétique.
	-Reconnaissance des différents graphèmes correspondants à un phonème.

- Reconnaissance des différentes graphies d’un même mot (cursive, script, lettres capitales).

-Repérage du graphème correspondant à un phonème dans des mots.

- Remise en ordre des syllabes pour retrouver un mot connu.

- Lecture à haute voix pour réaliser le phonème correspondant à un graphème. OUTILS EC.1,2,3
Observations:

- Privilégier une approche active, ludique et pluri-sensorielle.

- Opter pour une démarche de l'apprentissage différente de celle qui a accentué la difficulté ou généré l'erreur.

	Une difficulté relative aux « mécanismes d'exploration- questionnements » de la phrase ou du texte court : parcourir, saisir l'organisation syntaxique et sémantique (les « groupes de sens »), chercher des informations, re-produire « le sens » (le message), etc.
	Ignorance des signes de ponctuation qui déterminent l’unité phrase.

Connaître les signes de ponctuation utilisés à l’intérieur d’une phrase. Bâtir des hypothèses de lecture en s’appuyant sur la silhouette des textes.

	- Identification de la ponctuation dans un énoncé.

- Explication d’un mot nouveau par le contexte.

- Identification du thème d’un texte (qui parle ? de quoi ? de qui?

- Repérage du nombre de phrases dans un texte en s’aidant des signes de ponctuation (le point, le point d’interrogation, le point d’exclamation).

- Repérage des pauses dans une phrase.

- Découpage d’une phrase en mots ou groupes de mots.

- Identification des paragraphes dans un court texte.

- Appariement d’un mot ou d’une phrase à une image.

	Une difficulté qui met en cause la conception (la compréhension) de l'activité de lecture : saisir les principales opérations en jeu dans l'acte de lire, connaître les procédés du (bon) lecteur.
	Difficulté à Bâtir des hypothèses de lecture à partir d’éléments externes (paratexte) et d'éléments du texte (une date, un mot en gras, une formule « Il était une fois » …)

.

Difficulté à identifier les actes de parole dans des textes qui racontent, qui décrit, qui informe.
	- Identification du cadre spatio-temporel dans un récit à partir de l’illustration.

- Identification du titre, du nom de l’auteur.

-Repérage des répliques des personnages dans un dialogue en s’aidant des tirets.

- Identification des personnages dans un texte à partir de l’illustration.

- Identification des mots connus.

(quoi ? de qui ?). OUTIL EC.4

	OUTIL EC.1 remédiation en lecture (Compréhension de l'écrit)

	Date: ………….. Cours: 4ème AP Durée:45mn.

	Apprenants concernés: 1-…………….. 2-……………..3-……………..4-……………..5-……………..

6-…………….. 7-……………..8-……………..9-……………..10-……………..

	Composante de la compétence: Connaître le système graphique du français.
Objectif de la séance: Clarifier la confusion entre les soufflées : f — v.

Matériel : Illustrations, affichettes des lettres (Grand et petit format), glissière…

	Démarche

Situation de départ : Avant la lecture de la comptine, amener les apprenants à identifier les deux sons contenus dans :

1- Deux mots différents : Lavabo/ Lavabo film/ film

2- Un seul mot : fève/ fève

Exploitation de la comptine :

Lecture magistrale de la comptine préalablement portée sur le tableau.

Demander aux apprenants d’identifier tous les mots comportant le son [f] et de repasser la lettre f/f avec une craie de couleur après lecture du mot.

Demander aux apprenants d’identifier tous les mots comportant le son [v] et de repasser la lettre v/v avec une craie de couleur après lecture du mot.

Construction d’un tableau qui comprendra tous ces mots :

f

v

va

flaques

vite

flic

vent

flac

traverse

Exercices d’entraînement :

J’entends :

J’entends [f] : La consigne est donnée de lever la main quand le son[f] est entendu. Le professeur prononce une liste de mots et à chaque fois il joint une illustration au mot en question

Farine - fenêtre - chien - ours – agrafeuse – bouteille - canif

J’entends [v] : La consigne est donnée de lever la main quand le son[v] est entendu. Le professeur prononce une liste de mots et à chaque fois il joint une illustration au mot en question

Vélo - valve - gâteau - enveloppe – mauve – fourchette – betterave

J’entends [f] ou [v] : La consigne est donnée de lever la main droite quand on entend le son[v] et la main gauche quand on entend le son [f] (Il faut toujours joindre l’illustration à la réalisation sonore).

Fête - viande - fauve - salade – fumée – vanille – virgule – ferme

Je vois :

Je vois la lettre f / f : La consigne est donnée de reconnaître le graphème f/f (Ecriture cursive ou script) et le repasser avec une craie de couleur (l’illustration est jointe au mot)

Farine - fenêtre - chien - ours – agrafeuse – bouteille - canif
 Je vois la lettre v / v : La consigne est donnée de reconnaître le graphème v/v (Ecriture cursive ou script) et le repasser avec une craie de couleur (l’illustration est jointe au mot)

Vélo - valve - gâteau - enveloppe – mauve – fourchette – betterave

Prolongement : Lire des mots nouveaux

	Le sabot de ma jument

Le sabot de ma jument [image: image5.png]

pan, patapan, patapan
va plus vite que le vent
pan, patapan, patapan.

Mais s'il trotte dans la boue,
bou, badabou, badabou
le sabot de ma jument
va plus vite que le vent.

	Quand il traverse les flaques
flic, flac, flic, flac
le sabot de ma jument
va plus vite que le vent.

Est-il sabot plus charmant
pan, patapan, patapan
que celui de ma jument
pan, patapan, patapan.

OUTIL EC.4 remédiation ECRIT/COMPREHENSION
Apprenants concernés : Groupe (6 élèves)

Compétence : Connaître le système graphique du français

Objectif : Discriminer les graphies (p) et (b)

Outils : - Glissière, ardoise, étiquettes..

· Texte écrit sur grande affiche : « Papa demande à mon petit frère Bachir d’acheter du pain chez le boulanger »

Exploitation du support :

1) Lecture magistrale avec la mise en valeur des lettres (p) et (b) avec une couleur

2) Identification de ces 2 lettres par les apprenants (les faire lire puis répéter)

Exercice de manipulation :

1) Utilisation de la glissière (faire lire et répéter les graphies)

2) Utilisation des étiquettes (même démarche)

Prolongement, consolidation :

1) Utilisation du tableau permanent

2) « Repasser » les lettres (p) et (b) sur des mots nouveaux

3) Ecriture des lettres au tableau

4) Faire lire les mots

Evaluation :

1) Utilisation de l’ardoise (dictée des lettres)

2) Lecture de mots contenant les lettres (éventuellement dans une phrase courte)

OUTIL EC.3 remédiation ECRIT / COMPREHENSION
Date……………… COURS: 4ème AP Durée: 45'

Apprenants concernés: 08 élèves

Compétence : maitrise du système graphique français

Objectif: étude des sons: /g/ et /ʒ/

Matériel: tableau mural, étiquettes, ardoise

Déroulement de la séance
A/ Moment D'imprégnation et De Découverte

1. Présenter des images d'animaux : guépard, girafe, gazelle, gorille, pigeon…

2. Nommer les animaux ;

3. Les classer selon les sons : guépard, girafe, gazelle, gorille, pigeon…

4. Faire tirer d'une boite des noms d'objets et d'animaux et les faire correspondre à de nouvelles images (identification auditive et visuelle).

B/ Moment D'entrainement

1- Faire prendre conscience à l'élève des différentes valeurs phoniques du graphème /g/ à partir de la lecture de mots illustrés (mis en valeur grâce à la couleur rouge et jaune);

* g =/g/ exemple: gâteau, gomme, guépard, guitare,…

*g=/ ʒ/ exemple: pigeon, tige, gymnastique, gilet,…

2- Demander aux élèves de proposer des mots contenant les deux sons en question ;

3- L'enseignant reporte ces mots sur le tableau; les élèves procèdent à leur classement selon leur valeur phonique.

C/ Prolongement Et Consolidation

1- Proposer une batterie d'exercices allant du plus facile au plus difficile pour concrétiser l'acquisition du graphème/g/ et ses différentes prononciations:

a- g+e, g+i;

b- g+o, g+u;

c- g+y, g+consonne

2-L'enseignant distribue aux élèves des étiquettes comportant des mots renfermant le graphème /g/

3- Chaque élève lit le mot le présente aux autres pour le lire à leur tour .

4- L'enseignant écrit au tableau au fur et à mesure l'ensemble des mots.

5- Analyse des mots en tenant compte des trois difficultés .

D/ Evaluation

1- Exercice de classement à partir d'un texte fabriqué regroupant les trois difficultés.

	 OUTIL EC.4 Remédiation Ecrit – Compréhension (Lecture) N° :……

	Date: ………….. Cours: 5ème AP Durée:45mn.

	Apprenants concernés: 1-…………….. 2-……………..3-……………..4-……………..5-……………..

6-…………….. 7-……………..8-……………..9-……………..10-……………..

	Compétence de fin d’année : Lire et comprendre un texte (de 80 à 120 mots) et développer un comportement de lecteur autonome.

Composantes de la compétence:

- Construire du sens à l’aide d’éléments du para-texte (silhouette, références, illustration).

- Construire du sens à l’aide d’indices textuels accompagnant le texte.

Objectifs pédagogiques :

- Bâtir des hypothèses de lecture à partir d’éléments externes (para-texte) et d'éléments du texte.

Matériel didactique :

- Photocopies du document écrit (Lecture documentaire. Animalier : CP/CE1, Fiche 1).

- Photos (ou dessins) : Le koala, le kangourou.

- Atlas du monde ou globe.

	Démarche

Situation de départ : L’enseignant invitera les apprenants à nommer les cinq continents et à les situer sur un globe ou un atlas. Ensuite, il leur demandera de nommer quelques animaux et dire à chaque fois s’il s’agit d’un animal domestique ou sauvage.

L’exploitation de l’illustration accompagnant le texte (Un koala) facilitera l’amorce et permettra d’entamer la lecture du texte.

Bâtir des hypothèses de sens à partir d’éléments externes et d’indices textuels :

L'enseignant demandera aux apprenants de lire et expliquer le titre. Le repérage de quelques éléments externes et d’indices textuels (Image du texte) contribuera à amener les apprenants à formuler des hypothèses pour appréhender le sens du texte.

La lecture silencieuse sera contrôlée par quelques questions :

- Où vit le koala ?

- Est-ce que le texte parle du kangourou ?

Les réponses des apprenants prouveront s’ils établissent des hypothèses et s’ils commencent à construire du sens, allant dans le bon

cheminement.

Identifier par des indices visibles la situation de communication :

Quelques apprenants seront sollicités à lire à haute voix. A chaque fois que l’un d’eux se trompe de prononciation ou bute sur un

mot, l’enseignant attirera son attention sur son erreur par le biais d’un signal sonore particulier et lui donnera une chance de s’auto

corriger ou sollicitera d’autres apprenants en cas de blocage.

Ces lectures individuelles oralisées seront interrompues pour céder place à des moments de compréhension et l’enseignant en

profitera pour les amener à une compréhension de plus en plus nuancée.

L’utilisation d’un tableau récapitulatif permettra de récapituler, d’ordonner et de synthétiser les informations véhiculées par le

code qui constitue un obstacle devant quelques apprenants ayant mal maîtrisé la combinatoire.

Le moment de compréhension :

Un questionnement inductif à partir du texte sera donné dans cette rubrique :

- Dans quel pays vit le koala ?

- Que mange le koala ?

- Que boit le koala ?

- Le koala sait-il grimper aux arbres ?

- Comment la maman koala transporte-elle son bébé (petit) ?

NB : - Les questions, qui sont des questions d’aide à la compréhension, seront reformulées par l’enseignant autant de fois que nécessaire.

Il est important de poser la même question, mais autrement, pour faciliter la compréhension. L’enseignant peut en proposer d’autres à propos du texte ou de l’illustration (On pourrait prévoir d’autres illustrations).

- Toutes les réponses des élèves doivent être prises en considération. Les questions à choix multiples permettent de faire inférer

l’élève à partir du texte ou de l’illustration.

[image: image1.emf] [image: image2.emf]
Prolongement : Mots croisés.

	1- Le nom de l'animal du texte.

2- Il ressemble à un …..

3- Le koala se nourrit de…

4- Le koala passe six mois dans la …de sa mère.

5-Le nom du pays où vit le koala.

6- Sur les feuilles, il trouve un peu d'…...

	5

1

.

.

.

.

.

.

2

.

.

.

.

.

.

.

6

3

.

.

.

.

.

.

.

.

.

4

.

.

.

.

.

.

Le texte:

[image: image3.emf]
ATELIER ECRIT/ EXPRESSION :
Quelle lecture pour quels enjeux d’écriture ?

Il est recommandé de travailler la grammaire de texte en séance de lecture : la progression thématique, les anaphoriques et les articulateurs (les déictiques)

	Les difficultés/Les erreurs
	Les causes possibles
	Activités de remédiation

	1- Coherence | cohesion

a- Problème de répétition de la conjonction de coordination « et »

Ex : Je sors de l école et mange et je joue

b- Reprise d un même mot :

Ex : le maitre écrit au tableau. Le maitre explique la leçon.

c- Choix inapproprié des temps ; ex :

· Chaque jour, je vais a l’école, j’ai sors a 16h 30.

d- Mauvaise utilisation des articulateurs

 Ex ; d’abord – ensuite – enfin

 - Un jour – tout à coup

e- Mise en page maladroite du texte produit.

	· Méconnaissance des signes de ponctuation.

· Interférence avec la langue « 1 »

· Méconnaissance des différentes reprises lexicales et grammaticales.

· Valeurs des temps non prises en charge.

· Enseignement insuffisant.

· Relation non établie entre forme et type de texte.

	· Se référer à la partie grammaire au point 2.

· Reprendre une histoire de 4 ou 5 phrase pour la raconter aux élèves dune autre classe (substitution lexical et grammaticales).

Travailler la progression thématique et les anaphores (les substituts nominaux et grammaticaux) .

· Transposer ses activités quotidiennes dans l’axe des temps.

Choisir le temps en fonction de l’indicateur temporel

Proposer des activités de complétions et ou | de remise en ordre a partir de supports.

 OUTIL EE.1
 Participer avec un camarade au concours de la meilleure recette de jus.

Proposer des textes avec intrus (repérer puis remplacer)

 OUTIL EE.2
· Jeu de devinettes : identifier le type de texte à travers sa silhouette.

Remettre des textes en forme.

Travailler la silhouette d’un texte.

Comparer la présentation de deux textes

	2- Erreurs grammaticales :

a- Non respect de l’ordre syntaxique dans la phrase.

Ex : le lion : s appellera ta maison là-bas – Au lieu de : Ta maison là-bas, s appellera la cage.

 Pourquoi papa frappe toi ? Au lieu de : Pourquoi papa te frappe ?

b- Mauvaise utilisation des déterminants et des prépositions.

Ex : c’est un couleur jaune et cheveu orange.

 Ex : -Je suis un l’enfant.

c- Absence de signes de ponctuation.

Ex : « A l’Algérie 1er juin c’est la fête de l’enfant Les enfants de la terre ont une fête comme ici filles et garçons ont des droits Allez a l’école jouer chanter manger dormir Allez au docteur le dentiste Avoir des amis des parents une maison Avoir un prénom un pays » (Rf :Copie d’un élève).
	· Interférence avec la langue « 1 » .

· Manipulation syntaxique insuffisante en classe.

· Interférence avec la langue «1 » (la détermination du genre n’apparaît pas dans la langue « 1 »).

· Entrainement insuffisant à l’emploi des signes de ponctuation.

	· Concours de la meilleure phrase simple et l’afficher en classe.

Analyser un corpus de phrases dans un texte.

Proposer un tableau à 3 entrées pour construire des phrases a 3 constituants.

Remettre en ordre une phrase délinéarisée.

· A partir d une thématique puisée dans le lexique de la 3eme et 4eme AP, création de devinettes pour aider ces publics à déterminer des mots en situations.

· Entrainer les élèves à l’utilisation de la ponctuation.

· Respecter l’intonation (se référer a l’oral).

· Proposer des phrases a ponctuer pour des sens différents.

 OUTIL EE.2

	3- Morphosyntaxe *:

a- Conjugaison : Accord sujet| verbe

Ex :- ils travaille

 -il sont triste

b- Orthographe : Problème des accords en genre et en nombre

Ex :ils sont triste

4- Vocabulaire :

a- Confusion entre « être » « avoir ».

 Ex : j’ai sorti à 17H.

b- Impropriété lexicale.

 Ex : -Un soir a la maison je regardai la TL après 1h « un charite » vient parler des enfants (emprunt)*

 Ex : il ya une loi qui « peretage » (protège) l’enfant.

	· Enseignement inadéquat.

· Systématisation insuffisante.

· Omission de la notion de discontinuité de la marque du genre et du nombre chez l’apprenant.

· Difficulté d’emploi : Inexistence de la notion de « être » et « avoir » en langue « 1 » dans les temps du passé.

- Pauvreté du vocabulaire.
	· Travailler les formes verbales en contexte.

· Travailler les phrases en contexte et non en groupes de mots decontextualisés (privilégier la contextualisation).

· Ecrire une annonce sur la disparition d’un animal de compagnie

Retravailler les verbes « être et avoir » en contexte dans des situations variées.

 OUTIL EE.3
 - Décrire un lieu un animal une plante spécifique a la région pour la présenter a quelqu’un.

Retravailler les champs lexicaux, le lexique relationnel

 OUTIL EE.4.

	

*Définition de la morphosyntaxe : La morphosyntaxe est l'ensemble des règles d'utilisation des structures et des contrastes grammaticaux dans le but d'exprimer des relations sémantiques plus ou moins complexes entre objets, personnes et événements.

Les outils :

· Les documents officiels.

· Les grilles d évaluation des erreurs.

· Les fiches d évaluation diagnostique avec fichiers autocorrectifs.

· Tableaux de conjugaison.

· Le syllabaire.

· Tableau des sons.

· Mémentos.

· Carnet répertoire.

· Critères de réussite de différents types de tests.

· Outils personnalises en fonction des besoins des élèves.

· documents fabriques par l’IEP par les autres collègues.

OUTIL EE.0 Remediation ECRIT/EXPRESSION

I. Canevas de Fiches de remédiation ;

Niveau : ……………

 Projet :……………….Séquence :………….. Séance :…………………

Compétence visée : …………………………………………………………………….

Composantes de la compétence :

· ……………………………………………………………………………..

· ...

· ..

1- Déroulement de la séance :

· Objectif : ..

· Matériel :...

· Supports:...

· Nombre d eleves :..
	Activité (s)
	Objectif (s)
	Durée
	Obs.

	
	
	
	

	
	
	
	

Fiches de remédiation ;

Niveau : 5eme AP

 Projet : 4 Séquence : 2 Séance : remédiation

Compétence visée : Expression Ecrite.

Composantes de la compétence : - La cohérence textuelle

· La progression thématique

· Ponctuation.

2- Déroulement de la séance :

· Objectif : produire un texte cohérent en respectant les connecteurs chronologiques.

· Matériel : tableau – cahiers de l élève – manuel scolaire.

· Supports:

· Nombre d élèves : 6 (a titre d exemple).

	Activité proposée
	Objectif (s)
	Durée
	Obs.

	· Relève parmi tous ces mots ceux qui expriment le début, le milieu et la fin.

	· Reconnaitre les mots qui permettent de relier le début – le milieu – la fin dans un
	
	

	
	
	
	

OUTIL EE.1 Remédiation ECRIT/ EXPRESSION

Niveau : 5e AP

Séance : production écrite

Durée : 45’

Constat : Méconnaissance des signes de ponctuation

Dispositif Pédagogique

Objectif : Apprendre à maîtriser les signes de ponctuation

Matériel : Tableau, livre d’activités, cahier de l’élève spécifique à la remédiation.

Déroulement de la séance.

	Activités
	Objectif
	Durée
	Observations

	1er Moment :

Révision des pré-requis

A partir d’une question : Quels sont les signes de ponctuation que vous connaissez ?

Recenser au tableau en utilisant des colonnes

	Harmoniser les représentations des élèves
	10’
	

	2eme Moment :

-A partir des branches d’un arbre : classer dans les branches de l’arbre (1,2,3) les signes de ponctuation qui marquent la fin d’une phrase
Dans le (4) ceux qu’on trouve à l’intérieur d’une phrase

-Lecture, explication de la consigne

-Exécution de la tâche

	Maîtriser la fonction des signes de ponctuation
	10’
	

	3eme moment

Manipulation

-Distribution de petits textes (2 à 3 lignes en bloc)

-Séparer les phrases

- Distribution des textes

- Expliquer la tâche

- Lire le bloc de phrases

- Demander de délimiter les phrases

	Prendre conscience de l’utilité des signes dans la compréhension d’un texte
	
	

	4e Moment :

Manipulation

Ponctuer un texte :

· Lecture du texte sans ponctuation

· Emploi des signes à leur place

· Vérification du sens des phrases

· Regroupement des composants de la même idée
	Prendre conscience dans la compréhension d’un texte l’utilité des signes de ponctuation
	15’
	

OUTIL EE.2 Remédiation ECRIT/ EXPRESSION

Niveau : 5e AP

Compétence visée : Expression écrite

Composantes de la compétence :

· La cohérence textuelle

· La progression thématique

· La ponctuation

Déroulement de la séance.

Objectif :

Utiliser correctement les connecteurs : « d’abord, ensuite, enfin », pour exprimer le déroulement dans le temps, dans un texte documentaire explicatif.

Matériel : Tableau, livre d’activités, cahier de l’élève, manuel scolaire, affichage, ciseaux, colle.

	Activités
	Objectif
	Durée
	Observations

	Activité 1 :

Relevé des connecteurs rencontrés dans les textes suivants
	Reconnaître les mots qui permettent de relier les idées entre elles dans un documentaire explicatif

	10’
	-Elèves+ aide de l’enseignant

- les connecteurs seront listés sur un panneau collectif. Les élèves disposent ainsi de moyens pour améliorer leurs propres productions écrites

	Activité 2 :

Choisir parmi ces mots les connecteurs qui conviennent pour relier les phrases du texte suivant

	Choisir parmi plusieurs mots les connecteurs qui conviennent le mieux pour relier certaines phrases d’un texte documentaire explicatif
	10’
	Les élèves peuvent se référer à la liste établie dans l’activité 1

Présenter aux élèves des textes dont les connecteurs sont enlevés et remplacés par des blancs. Proposition de connecteurs (par les élèves pour chacun des blancs)

	Activité 3 :

Remets dans l’ordre les phrases suivantes
	Reconstituer un texte explicatif
	15’
	Les phrases contiennent des connecteurs exprimant un enchaînement dans les idées

	Activité 4 :

Remets dans l’ordre les phrases suivantes en utilisant les connecteurs convenables.

	Reconstituer un texte explicatif en utilisant des connecteurs
	15’
	Les élèves utilisant les connecteurs pour mieux repérer l’enchaînement des idées dans un texte explicatif

 NB . La durée des activités est donnée à titre indicatif

OUTIL EE.3 Remédiation ECRIT / EXPRESSION

Niveau : 4e / 5e AP

Séance : La remédiation

Compétence visée :

- L’expression écrite

- Vocabulaire : l’emploi des verbes « être » et « avoir »

Insuffisance relevée :

Confusion d’emploi des verbes « être » et « avoir »

Objectif principal :

Réemploi des verbes « être » et « avoir » en fonction de leur contexte d’emploi :

· avoir : l’expression de la possession

· être : L’expression de la qualification

Pré-requis : Conjugaison des verbes « être » et « avoir » au présent

Supports : Textes descriptif,

Matériel : Tableau, cahier des élèves, stock d’images sur les animaux

	Activités
	Objectifs
	Durée
	Modalités de travail

	1.Redécouverte des verbes en contexte

(Support à fixer au tableau)

Qui cherche, quoi et pourquoi ?

-Lecture avec mise en évidence des informations clés.

-Qui cherche, quoi, et pourquoi ?

Ex : Comment est le chat ? Petit et poilu

Ex : Que possède-t-il ? Une queue longue, des oreilles pointues

- Manipulation écrite : retravailler les réponses en utilisant les verbes

Ex : Il est……..

 Il a ………

 être + adjectif

 Avoir + groupe nominal

	Relever et classer les verbes en fonction de leur contexte
	10’
	Travail avec tout le groupe /classe

Dans les 4e AP il est possible de proposer plusieurs images représentant des chats.

Aux enfants de trouver l’illustration correspondant à la description

	2. Jeux de devinettes

(à partir des images)

PLM : écrire le nom de l’animal à partir de la description donnée par le camarade

 Il /elle est … (+Adjectif)

 Il /elle a …....(+ Groupe Nominal)

Variante : un enfant propose une affiche et dit :

 Il / elle a ……….

 Il / elle est………

NB : Au reste du groupe de trouver oralement le nom de l’animal

	S’approprier la notion
	10’
	Tout le groupe / classe ou en binôme

	3. Activité de production.

Consigne : Pour aider un autre camarade à trouver son animal, écris une annonce à afficher dans la cour de l’école (animal au choix, illustration si nécessaire)

	Produire une annonce de 2 phrases en utilisant « être » et « avoir »
	25’
	Travail à deux pour la phase de recherche

Individuel pour l’écriture

	N.B Poursuivre ce travail en 5e AP avec le choix des auxiliaires en fonction des types de verbes :

Ex : Je suis sorti(e)

 J’ai mangé un gâteau

	
	
	Support proposé :

Je cherche mon chat. Il est petit et poilu. Il a une queue longue et des oreilles pointues. Qui m’aidera à le trouver ?

OUTIL EE.4 remédiation ECRIT/EXPRESSION
Niveau : 4eme AP

 Projet : selon progression Séquence : | Séance : remédiation

Compétence visée : E E | les champs lexicaux, le lexique relationnel

.
Composantes de la compétence : - Les champs lexicaux, le lexique relationnel.

Déroulement de la séance :

· Objectif : - répertorier le lexique relatif a un theme.

 - Enrichir le capital mots.

 - Manipuler le lexique.

 - Matériel : mettre a la disposition des apprenants : Affichage – cartes |Fiche – dicos thématiques – mots |étiquettes – crayons de couleurs – fiches cartonnées.

· Nombre d élèves : groupe de 3 élèves.

· Situation d’apprentissage : Jeux de création d’albums à faire lire à des élèves de 3eme AP.

	Activité proposée
	Objectif (s)
	Durée
	Obs.

	1- Placer des légendes sous illustrations.

2- Trouver les mots qui décrivent.

3- Reconstituer des caractéristiques avec des mots étiquettes.

4- Replacer les mots étiquettes au bon endroit du texte.

	· Connaitre le nom des animaux étudiés en classe.

· Apprendre à caractériser.

· Décrire en employant les mots les mots trouves.

· Caractériser un animal, un objet.
	10 mn

10 mn

10 mn

15 mn
	

ATELIER : ORAL/COMPREHENSION : Construire le sens d’un message oral.

	Les difficultés/Les erreurs
	Les causes possibles
	Les activités de remédiation

	1. L’apprenant n’est pas capable d’écouter un texte attentivement et d’opérer des sélections.

	· - Non maîtrise du système phonologique
	- Discrimination des différents phonèmes, syllabes

 OUTIL OC.1

-Repérage des mots dans une chaîne parlée

	2. L’apprenant n’est pas capable de comprendre une consigne d’écoute et d’agir.
	· L’apprenant trouve la formulation de la consigne difficile à comprendre.

· Le lexique est inaccessible
	· Exécution d’une consigne orale par le biais

d’une tâche OUTIL OC.2
· Ecoute de différents textes oraux pour retrouver

le cadre spatio-temporel OUTIL OC.3

	3. l’apprenant n’est pas capable d’interpréter correctement des intonations.

	· difficulté d’associer le verbal et le non verbal ;

	· Activité d’association du verbal au non verbal

 OUTIL OC.4

OUTIL OC.1 REMEDIATION ORAL / COMPREHENSION
	

	Projet : Lire et écrire un texte documentaire

	Compétence de fin d’année : construire le sens d’un message oral en réception.

	Composante de la compétence : - adopter une attitude d’écoute. - maitriser le système phonologique du français ;

	Difficulté (s) rencontrée (s) : - l’élève n’est pas capable d’écouter attentivement un texte et d’opérer des sélections.

	Objectif d’apprentissage : l’apprenant sera capable de distinguer les unités du langage afin de mieux concevoir le système phonologique de français.

	Support : enregisrement audio ou voix du maitre

	Durée : 45 minutes

	Elèves concernés : (indiquer le prénom)

	CONDUITE DE LA LECON

	Le travail portera sur la construction du système phonétique et phonologige du français. Des exercices gradués serons choisis pour venir palier aux difficultés qui en provoquant la mauvaise écouté.

Exercice 1 : travail sur les syllabes :

1- combien y-t-il de syllabes dans les mots qui suivent (choisir de préférence les mots ayant un rapport avec le thème de la séquence) ?

Canari- oiseau- péruche- chameau- chat- ...

2- les élèves, muni d’un tableau à trois entrées, inscrivent dans la colonne correspondante une croix pour désignerle nombre de syllabes contenant dans les mots proposés.

1 : Mots monosyllabique

2 : Mots bisyllabiques

3 : Mots trisyllabiques

Train- car-

vélo – bateau-avion

mobilette- autobus

 La liste peut s’étendre sur d’autres mots que l’enseignant peut choisir.

Cette grille permet à l’élève de s’autoévaluer.

 Exercice 2 : travail sur les phonèmes

Le même principe se poursuivra mais cette fois-ci sur des phonèmes en opposition (en opposition) tel que [f]/ [v] :

a- Vous allez écouter des mots et vous allez indiquer la place du [f] (en initial, en médiane ou en final) :

Canif- café- farine- fou- effacer- ...

b- même principe mais cette fois-ci procéder avec le son [v].

c- travail de transformation : dire [f] et de mander aux élèves dele remplacer par [v] :

 vous - ... , faire - ..., folle - ..., frais - ..., aférer - ...

Exercice 3 :

Les présents exercices sont donnés à titre indicatif. L’enseignant peut s’en inspirer afin de palier à d’autres difficultés inhérente à la mauvase acquisition de la conscience phonologique.

	Evaluation de la remédiation.

OUTIL OC.2 Remédiation ORAL / COMPREHENSION

Projet : Lire et écrire un texte documentaire

Difficulté repérée : Incompréhension d’une consigne d’écoute

Compétence de fin d’année : Construire le sens d’un message oral en réception

Composante de la compétence : Adopter une attitude d’écoute sélective

Objectif : L’apprenant sera capable d’associer ce qui a été demandé avec ce qui est écrit

Matériel : Deux (2) fiches élève

Déroulement :

1ere étape :

· Distribution des deux fiches :

· Fiche 1 avec les consignes

· Fiche 2 avec des illustrations

2eme étape :

· L’apprenant écoute la consigne et colle l’illustration qui lui correspond

	·
	
	 miel

	
	

	·
	
	
	
	

	·
	
	 Fiche 2.

	·
	
	

	
	
	

	
	
	

Fiche 1.

Fiche 1 Elève

Classe : 4e AP

Prénom :…………………………………

· J’écoute et je colle.

	· J’entoure l’image de la fleur

	

	· J’encadre le mot abeille

	

	· Je souligne le mot miel

	

	· Je barre le mot forêt

	

	· Je sépare les mots de la phrase

	

	· Je coche le mot ouvrière

	

[image: image4.jpg]Fiche 2 Eléve

aula|d/ ayonu

O aulal

=7 9JIIIANO

3|12qe

EINY

OUTIL OC.3

ORAL COMPREHENSION
	Projet : le récit

	Compétence : construire le sens d’un message oral en réception.

	Prérequis : l’apprenant sait distinguer les différentes intonations.

	Difficulté (s) : incompréhension des quatre consignes d’écoute.

	

	Activité de remédiation : écoute d’un texte oral pour retrouver le cadre spatio-temporel.

	Support : enregisrement audio ou voix du maitre

	Durée : 45 minutes

	Exercice 1

Dire le lieu où se passe l’histoire. Objectifs d’apprentissage : retrouver (repérer) le cadre spatio-temporel d’une histoire écoutée.

 L’enseignant : « je vais vous lire le début d’une histoire. Vous allez me dire où elle se passe».

 1) Un petit garçon vivait avec ses parents dans un petit village près d’une forêt.

2) La petite sonia se promenait dans la petite ville de Nedroma avec son frère.

3) le jeune prince vivait dans un immence chateau auprès de sa famille.

Pour les besoins de la compréhension, le support doit être écouté ou lu autant de fois que possible et ce, afin d’applanir la difficulté et d’asseoir la compétence.

Exercice 2

Dire quand se passe l’histoire.

Même consigne d’écoute mais au lieu de dire où, introduire quand.

1) Durant le printems, les fermiers récoltent les premier fruits de la saison.

2) En 1954, le 1er du mois de novembre, se déclencha la lutte armée algérienne.

3) Il y a quelque semaines, Louis était chez ses grands parents.

Exercice 3

Dire où et quand se passe l’histoire.
Même consigne d’écoute mais cette fois-ci en inscistant sur le fait que l’apprenant doit identifier le le lieu et le temps.

1) Durant l’hiver passé, la neige est tombée dans la petite ville de Yakourène.
2) Un jour, le roi de Baghdad se rendit à Bassorah pour rencontrer un vieil ami.

3) Hier matin, dans le bus qui me menait à Ghardaïa, j’ai rencontré un ancien camarade de classe.

Exercice 4

Demander aux apprenants de repérer le ou les mots qui indique (nt) le temps ou le lieu. A cet effet, présenter comme support un texte authentique.

	

	Evaluation de la remédiation.

	

OUTIL OC.4

ORAL COMPREHENSION

Compétence : Identifier la situation de communication

Pré-requis : L’élève dispose d’un lexique relatif au thème

Difficulté : L’apprenant est incapable d’associer le verbal et le non verbal

Objectifs : Conduire l’élève à acquérir le matériau lexical et syntaxique en exerçant sa vigilance auditive en vue d’une appréhension générale du texte.

Support : Texte oral : message audio, tableau

Activité de remédiation :

Ré-écoute sélective du texte oral pour repérer les mots clés facilitant la compréhension globale de l’histoire.

Pouvoir associer le signifiant au signifié.

· Activité 1 :
a) Regardez bien l’image et donnez les mots qui se trouvent dans l’histoire

	animaux
	plantes
	couleurs

	-

-

-

-
	-

-

-

-
	-

-

-

-

b) Donnez d’autres noms d’animaux, de plantes, de couleurs que vous connaissez

· Activité 2 :

a) Ecoutez bien le texte et dites ce que font les personnages de l’histoire

	chaperon rouge
	loup
	maman
	animaux

	Cueillir- porter- crier- faire- pleurer- arriver- oublier
	-suivait

-attendre

-dévorer
	-préparer
	-sauver

b) Le maître demande aux élèves de mimer les actions pour plus de compréhension

· Activité 3

Sélection orale de la chaîne parlée à partir d’un langage approprié, intonation, ton, débit.

Ecoutez bien le texte et dites combien il y a de phrases ?

« Le petit Chaperon rouge est une petite fille qui vit dans la forêt, un jour sa maman prépare un gâteau et lui demande de le porter chez sa grand-mère, puis maman lui demande de faire très attention au grand méchant loup.

Alors Chaperon rouge s’en va joyeuse, en chemin elle cueille des fleurs et joue avec les animaux et les papillons mais elle oublie le loup qui la suit. Quand elle arrive devant la maison, le loup l’attend pour la dévorer. La pauvre fille crie très fort et pleure. Soudain les animaux de la forêt viennent chasser le loup et sauvent Chaperon rouge. Enfin la petite fille retrouve sa grand-mère et lui donne le gâteau ».

ATELIER : ORAL/EXPRESSION : Quelles difficultés dans les pratiques langagières ?

	Les difficultés/Les erreurs
	Les causes possibles
	Activités de remédiation

	1. Au niveau phonétique :

Confusion entre les sons ayant une certaine proximité phonique.

p/b f/v i/u i/é ou/o

Cas des syllabes

Pour dire par exemple « feuille » l’élève dit « feule »
	Mauvaise écoute. L’apprenant a mal entendu

 parce qu’il y a du « bruit »,

parce que l’interlocuteur ne parle pas suffisamment haut,

parce que l’interlocuteur n’articule pas correctement,

parce qu’il parle trop vite

L’élève présente des troubles. Il est par exemple aphasique
	Prononcer les 2 sons d’abord ensemble pour aider à faire la distinction et ensuite séparément en vue de mémoriser et de systématiser.

Faire écouter pour amener les apprenants à voir l’émission du son

 OUTIL OE.1
Elaborer et faire dire une liste de mots à une seule syllabe puis à 2 syllabes et ainsi de suite.

Faire écouter pour amener les apprenants à voir l’émission du son

	2. Au niveau lexical :

L’apprenant peut prononcer correctement les phonèmes et même les syllabes mais une fois soumis à la prononciation du mot il a du mal à le faire. Il se trouve incapable d’associer certaines syllabes. Par exemple pour dire :

« J’ai voulu il dira : j’ai voulou »

« Minute / minoute »

« Je veux / je vous »

	Phénomène de contamination

Confusion.

Interférence : ou/u
	Elaborer et faire dire une liste de mots courts puis de mots longs

	3. Au niveau syntagmatique :

Au niveau syllabique l’élève opère des coupures à l’intérieur du syntagme (il le fragmente)

Exemple : la concierge de //l’immeuble est absente
	Problème de compréhension, lequel problème serait dû à la pauvreté lexicale

Problème lié au stress (dû à son tour à la timidité). Chose qui induit un manque de souffle
	Amener l’élève à respecter les groupes de souffle en le soumettant à des exercices de segmentation.

	4. Au niveau phrastique :

A ce niveau là le schéma intonatif n’est pas en adéquation avec les types de phrases : au niveau prosodique il n’adopte pas le ton propre à la phrase (rythme, assonance, débit) Ce n’est pas du tout expressif.

	Problème également de compréhension (Les points 3 et 4 sont étroitement liés)
	Inculquer à l’apprenant l’intonation appropriée à chaque type de phrase (leur proposer des jeux de rôles)

	5. Au niveau discursif

-Non adéquation entre la situation de communication et l’acte de parole

Ex : « Salut » au lieu de « Bonjour Monsieur le Directeur »

-Mauvais usage des déictiques et des embrayeurs

Ex : « La veille, j’ai vu un beau film » au lieu de

	Pratique insuffisante de la langue

Méconnaissance des registres de langue
	Entraîner l’apprenant à des situations de communication (jeux de rôles….)

 OUTIL OE.2

OUTIL OE.1 ORAL/ EXPRESSION
4e AP (Cette fiche peut être utilisée en 5e AP, et, ce, selon le niveau des apprenants)

Durée : 45’

Lacunes recensées : Confusion entre les sons i/u ; o/ou ; i/é

Modalités : Les modalités de travail sont à définir en fonction de la nature et du nombre d’erreurs recensées pendant le cours . Constitution de groupes de besoin : - Le groupe peut varier de 1 à 4 élèves - Le nombre global d’élèves ne doit pas dépasser 12

Contenus : Phonétique/Phonologie

Compétence visée : Oral expression

Objectifs pédagogiques : (en étroite relation avec les lacunes décelées)

· Discriminer les sons i/u ; i/é ; o/ou

· Dire des mots contenant les sons objet d’étude

· Diction d’une comptine renfermant les sons objet d’étude, d’une manière correcte

Déroulement :

A/ 1er moment : (5’)

Lors de cette phase, l’enseignant invite les élèves à dire quelques mots contenant les sons à étudier. Tout au fil de leur diction il porte au tableau les sons tels que prononcés par les élèves

(confrontations des élèves à leurs erreurs) les sensibiliser.

B/ Moment de remédiation (25’) Faire répéter autant que possible les phonèmes par les apprenants jusqu’à stabilisation de l’image acoustique

Supports et modalités : Ils doivent être moins complexes et autres que ceux de la séance d’apprentissage

Comment faire ?

A titre illustratif les apprenants sont répartis en 3 groupes : A, B, C

	GROUPE A
	GROUPE B
	GROUPE C

	Groupe qui travaille sur la difficulté « i/u »

	Groupe qui travaille sur la difficulté « i/é »
	Groupe qui travaille sur la difficulté « o/ou »

Soumettre les apprenants à un entraînement articulatoire :

· L’enseignant prononce les couples de sons étudiés en adoptant une mimique appropriée

· Chacun des élèves moteurs (répartis au sein des groupes) imite l’enseignant

· L’élève moteur à la charge d’entraîner ses pairs à la bonne diction du son en question.

· Prononciation des sons en dehors du mini-groupe à l’ensemble de la classe

· Si certains élèves ne parviennent pas à prononcer convenablement l’enseignant les prend en charge en mimant les sons avant de les prononcer (gestuelle)

Travail d’extension (interaction) :

Travail d’échange entre les apprenants (co-apprentissage) où chacun justifie comment il a réussi.

Evaluation :

Incitation des apprenants à produire tout « son » objet de l’étude.

Consigne possible :

Un élève prononce un son et ses camarades essayent de trouver des mots contenant le son en question.

Variation des procédés, en binôme par exemple. Un élève prononce le son « ou » l’autre dit « poule »

OUTIL OE.2 remédiation ORAL / EXPRESSION

Compétence visée : SALUER CORRECTEMENT

Exemples de situations :

· Saluer son copain

· Saluer le Directeur de son école/ l’enseignant(e)

· Saluer pour demander quelque chose

Objectifs d’apprentissage :

· Emploi du « tu » et du « vous »

· Emploi des formules de politesse (STP, SVP, Bonjour, Bonsoir, merci…..)

Supports : audiovisuel, jeux de rôles

Déroulement :

· 1er moment : Conscientisation (10’ environ)

· 1ere mise en situation

· Un élève est invité à saluer son copain / le Directeur ou l’enseignant ou pour demander quelque chose. Les formes de salutations sont systématiquement présentées au tableau par le maître.

· L’enseignant souligne (en rouge) les formules inadéquates ou mal formulées

· 2e moment : Moment de remédiation

L’enseignant présente la formulation adéquate à chaque situation évoquée.

Il s’efforcera de varier les situations de sorte à faire apparaître les structures linguistiques employées dans la salutation.

Pour faire apparaître la dichotomie « tu/vous » il alterne les statuts des interlocuteurs : Directeur, copain, un copain des copains (distinction du « vous » du pluriel, « tu et tu » du « vous » de politesse)

*Exercice proposé ci-après
· 3e moment : Moment d’évaluation (environ 10’)

L’enseignant propose aux apprenants un jeu de rôles ou d’autres situations similaires

-saluer son copain avec le « tu »

-saluer les copains ou le groupe de copains avec le « vous » du pluriel

-saluer son Directeur avec le « vous » de politesse.

En fin de séance l’élève doit être capable de nommer les différentes formes du « tu » et des « vous » en fonction du statut de l’interlocuteur devant la classe.

Exercices :

L’enseignant présente l’expression :

« Bonjour, tu penses qu’il fera beau demain ? »

Cette expression va être reprise par un élève qui va s’adresser :

· à un de ses copains

· à ses copains

· à la maîtresse

L’enseignant présente (dit) d’autres expressions et demande aux apprenants de les reprendre

en s’adressant :

· à un copain, à un frère, à une sœur,….

· au Directeur, à une personne âgée,….

· Aux copains, à ses frères…..
Partie V

Communication / Formation
à la remédiation
Le stage

1 . l’usage du guide s’articule sur :

En amont :

L’ identification du besoins de formation à partir :

- des visites sur le terain (lors des séances de remédiation) ;

- des activités des cellules pédagogiques ;

- d’une grille d’auto-évaluation métacognitive envoyée par mail.

Au début :

- la mise en commun et la synthèse lors d’une journée pédagogique consacrée à cet effet (déja programmée) ;

- plus tard, d’un questionnaire envoyé via mail aux enseignants afin de repositionner les représentations.

2. les contenus travaillés dans le guide s’articuleront notamment autour des ajustements conceptuels (différencier rattrapage et remédiation par exemple) et des démarches de remédiation proprement dites ce qui représente, en fait, le grand souci des enseignants.

3. les modalités envisagées

- une conérences ;

- des exposés ;

- des travaux de groupes ;

- des visites guidées notament avec les enseignants stagiaires ;

- des extraits vidéo.

GRILLE D’AUTO-EVALUATION

Se rendre compte de ses propres représentations sur sur l’activité de remédiation.

Cochez devant le mode opératoire que vous adoptez en classe.

	QUESTIONS
	REP.

	Pour vous, la remédiation est-elle une activité qui se fait

	Dans la continuité de l’activité d’apprentissage (proactive) ?
	

	Lors de l’activité d’apprentissage (interactive)?
	

	En reprenant l’activité d’apprentissage (rétroactive) ?
	

	 Pour que la séance de remédiation apporte des solutions aux difficultés d’apprentissage, son élaboration doit être:

	Diférente de l’activité d’apprentissage (démarche et corpus différents).
	

	Similaire à l’activité d’apprentissage (même démarche, même corpus).
	

	En alternance avec l’activité initiale.
	

	Comment pouvez-vous repérer les difficultés d’apprentissage afin de fixer les besoins en remédiation ?

	Par l’évaluation diagnostique ?
	

	Par l’évaluation formative ;
	

	Par l’évaluation sommative ?
	

	La différentiation pédagogique en remédiation est une approche recommandée par les pédagogues. Pensez-vous que sa pratique devrait se faire :

	Dans des travaux de groupes ?
	

	De manière collective avec intervention magistrale ?
	

	Par le biais d’un accompagnement individualisé ?
	

	Si la remédiation à une difficulté s’avère très difficile, quelle serait votre réaction ?

	Passer à une autre difficulté ;
	

	Changer de démarche ;
	

	Réessayer plusieurs fois afin de remédier à la difficulté par le biais de la systématisation.
	

	Quelle est la compétence parmi les quatre que vous prenez en charge en particulier durant la remédiation ?

	ORAL/RECEPTION
	

	ORAL/PRODUCTION
	

	ECRIT/RECEPTION
	

	ECRIT/PRODUCTION
	

Remarque :

La présente grille n’est pas exhaustive. Elle est donnée à titre indicatif et est sujette à des modifications et des réajustements.

GRILLE DU STAGE

Les modalités de stage : une formation qui s’étale du mois d’octobre 2012 au mois de mai 2013 et qui se fait comme suit :

- Un séminaire de deux jours suivi de quatre demi-journées pédagogiques.

	Horaire
	1er jour
	2e joiur

	
	a) Ouverture du séminaire.

Présentation et négociation de la grille du stage.

b) Bref apperçu sur le le déroulement de l’ensemble de l’opération depuis Juillet 2010.

c) Enonciation des objectifs du séminaire.
	a) Présentation du guide au niveau de la démarche préconisée.

b) Des tratégies et des pistes de remédiation (proposition d’outils) :

· Fiche de catégorisation des besoins.

· Fiche de piste de remédiation.

· Fiche d’auto-évaluation des apprenants.

	
	PAUSE
	PAUSE

	
	Apport théorique (remédiation) et clarification des concepts.
	Travaux d’atelier :

· Conception de fiches de remédiation par rapport à une difficulté précise.

(on touchera les 4 domaines de compétences)

	
	PAUSE DEJEUNER
	PAUSE DEJEUNER

	
	Présentation du guide (avant – projet).

· Présentation dses objectifs du guide.
	· Présentation des travaux des enseignants.

· Synthèse.

· Directives.

· Evaluation du séminaire. (une grille d’évaluation sera prévue)

Journée(s) pédagogique(s)

La remédiation : Conception d’une journée d’information et de formation sur l’usage du guide
· Objectif Principal : Informer | Former
	Compétence
	Objectifs
	Activités
	Public
	Modalités de travail
	Lieu
	Date

	« Mettre en place un dispositif de remédiation » :

· Elaborer un dispositif.

· Mettre en œuvre le dispositif.

· Evaluer.
	· Conscientiser les enseignants sur le concept de remédiation dans un dispositif pédagogique.

· Informer et former enseignant sur l’usage du guide.
	1- Exploitation du Blason.

2- À partir d’un questionnaire rappel des concepts.

3- Expose : présentation du guide en rapport avec les programmes (profil de sortie).

4- Exploitation du guide au niveau des 4 compétences :

· Exemplification : A partir de fiches de remédiation proposées dans le guide.

5- Réalisation de fiches expression écrite.

6- Synthèse : Mise en évidence des informations pertinentes à retenir (Canevas de travail).

7- Evaluation : Evaluation a chaud –questionnaire.

8- Suivi, visites de classes.
	Tous les enseignants de la circonscription
	Le Blason

Questionnaire

Expose

Atelier

Compte rendu

Grilles

Questionnaires

Fiches de suivis
	
	Novembre

Visite d’un enseignant

Je facilite l’usage du guide à partir d’un entretien

Objectif : construire l’entretien autour de questions qui amènent l’enseignant à dire comment il a l’habitude de faire la remédiation.

· Quelles sont ces questions ?

· Questions autour du diagnostic

· Questions autour de la constitution des groupes d’élèves

· Questions autour de l’observation des élèves en situation d’apprentissage

· Questions autour des erreurs commises et leurs liens avec la difficulté

· Questions autour des démarches

· Questions autour de l’organisation de l’espace classe

· Questions autour des moments de remédiation

· Questions autour des activités de remédiation

· Questions autour du lien entre activités de remédiation et les compétences en développement

· Questions autour de la durée de la remédiation

· Questions autour de l’effet de la remédiation sur les séances d’apprentissage ordinaire.

· …..etc.

Illustrations possibles :

	
	Entretien pour un diagnostic

	Recommandations à partir du guide

	A reçu une information sur le guide

	Qu’est ce que vous avez retenu de l’information concernant le guide de remédiation ?

· Quelles décisions avez-vous prises ?

· Quels changements comptez-vous introduire dans vos démarches et pratiques ?

· Quels sont vos appréhensions ?

· Quels sont vos besoins immédiats et à long terme ?
	Se référer au guide :

Problématique et définition, scénarios, méthodologie, exemples concrets,….

	A reçu le guide
	 Depuis que vous avez reçu le guide de remédiation

1. Comment vous faites la remédiation ?

2. A quels moments ?

3. Avec quels élèves ? (nombre/profil)

4. Avec quel matériel ?

4. Comment organisez-vous l’espace classe ?

5. Quels dispositifs préconisez-vous ?

6. Quels démarches/activités /stratégies et pour quels élèves ?

7. Quels sont les effets produits ?
	Se référer au guide :

Problématique et définition, scénarios, méthodologie, exemples concrets,….

	A reçu une formation
	A présent que vous avez reçu la formation à propos du guide :

1. Comment vous faites la remédiation ?

2. A quels moments ?

3. Avec quels élèves ? (nombre/profil)

4. Avec quel matériel ?

4. Comment organisez-vous l’espace classe ?

5. Quels dispositifs préconisez-vous ?

6. Quels démarches/activités /stratégies et pour quels élèves ?

7. Quels sont les effets produits ? →
	Recommandation/retour vers l’IEN

Visite d’une École

Comment préparer l'usage du guide ?

I. Interlocuteurs

L'ensemble du personnel d'encadrement :

· les I.E.P. d'arabe,

· le directeur de l'école (et, éventuellement, son adjoint)

· les enseignants d'arabe et de français.

II. Modalités

1. Rencontre de l'I.E.P. de français

a. Avec les I.E.P. d'arabe (le regroupement se fera selon les disponibilités matérielles et géographiques);

b. Avec les directeurs et leurs adjoints (éventuellement) en présence des I.E.P. d'arabe ;

c. Avec les enseignants en présence de leurs directeurs respectifs (le regroupement se fera selon les disponibilités matérielles et géographiques).

Remarques :

· Compte tenu de l'importance de l'effectif, il convient d'établir un calendrier de rencontres.

· L'effectif des enseignants dans un regroupement ne doit pas dépasser 100.

2. Ce qui est recherché: l'objet de la réunion est fonction des participants

a. Présentation du projet portant sur le guide;

b. Discussion, échanges de points de vue autour des grands axes ;

c. Examen des modalités de présentation du guide (en ½ JP, en séminaire, etc.);

d. Examen des modalités d'intégration de la séance de remédiation dans l'organisation pédagogique de l'établissement (en début, en milieu ou en fin de semaine; en matinée ou seulement les après-midi);

Remarque:

Prendre en considération le régime des établissements selon qu'ils fonction en simple ou en double vacation totale ou partielle

3. Comment animer une réunion de l'équipe?

a. Avec les inspecteurs de l'éducation de langue arabe:

· Echanges de points de vue portant sur tous les éléments présentés au chapitre II.2

· L'organisation des rencontres avec les différents partenaires (présents au chapitre I).

· Le choix des lieux (structures d'accueil), du matériel utilisé (data-show), des tirages (éventuellement).

b. Les directeurs d'écoles:

· Exposé des modalités (citées ci-dessus au chapitre II.3.a).

· Recueil des avis relatifs à l'organisation matérielle des rencontres avec les enseignants.

c. Les enseignants:

· Exposés, détails sur les éléments décrits au chapitre II.2.a & b.

4. ce sur quoi porte chacun de ces entretiens

L'objet de l'entretien dépend en grande partie de l'interlocuteur.

a. Avec les I.E.P. d'arabe:

· Echanges de points de vue portant sur tous les éléments présentés au chapitre II.2

· L'organisation des rencontres avec les différents partenaires (présents au chapitre I).

· Le choix des lieux (structures d'accueil), du matériel utilisé (data-show), des tirages (éventuellement).

b. avec les directeurs d'écoles:

· Exposé des modalités (citées ci-dessus au chapitre II.3.a).

· Recueil des avis relatifs à l'organisation matérielle des rencontres avec les enseignants.

c. avec les enseignants:

· Exposés, détails sur les éléments décrits au chapitre II.2.a & b.

5. comment les conduire

L'organisation ou la conduite des rencontres se fera sur la base des éléments arrêtés lors des séances de travail avec les I.E.P. d'arabe.

III. Comment, dans ces rencontres, pensez-vous utiliser le guide?

Le guide sera mis à la disposition de chaque partenaire en vue de sa consultation. l'I.E.P. de français procèdera à :

· la lecture, analyse du guide dans sa globalité.

· la mise en exergue des points les plus importants, problématiques.

· l'évaluation par la mise en place d'une grille.

L'enseignant se réfère au guide systématiquement dès lors qu'une opération de remédiation s'impose (selon les besoins) lors de la préparation du cours, pendant chaque activité d'apprentissage et durant la séance de remédiation pédagogique.

Communication aux Parents

1/Comment présenter la remédiation aux parents?

En référence à la loi d'orientation sur l'éducation nationale du 23 janvier 2008 notamment l'article N°25 se rapportant à la participation directe des parents d'élèves à la vie scolaire et à la contribution à l'amélioration des conditions de scolarité de leurs enfants (art.25).

2/ Les modalités:

Les modalités étant fixées par l'institution; on doit inscrire des actions de sensibilisation des parents grâce à l'implication des médias et de la DE (l'école).

3/Support:

-Correspondance (par écrit) avec les parents

- Réunions périodiques

4/ Comment pensez vous utiliser ce guide?

Dans le cadre de la remédiation, un outil (le guide) est mis à la disposition de l'enseignant.

Cet auxiliaire comporte toutes les modalités inhérentes aux activités de la remédiation

5/ Dans quelles situations précises?

Ce dispositif (la remédiation) consiste à fournir à l'élève de nouvelles activités d'apprentissage pour lui permettre de combler ses lacunes.

Communication aux partenaires de l'école

1/ Quels sont ces partenaires ?

L'article 96 de la loi d'orientation sur l'éducation nationale stipule: " Dans le but d’atténuer les disparités sociales et économiques et de favoriser la scolarisation et la poursuite d’études, l’État suscite la solidarité scolaire et la solidarité nationale et développe l’action sociale au sein des établissements scolaires avec la participation des collectivités locales et des secteurs concernés".

L'article 97 précise la nature de cette aide: "L’action sociale en direction des élèves comprend des aides multiples liées notamment à l’acquisition des moyens d’ enseignement et des fournitures scolaires, au transport, à l’alimentation, à la santé scolaire et aux activités culturelles, sportives et de loisirs".

L'article 98 détermine leurs modalités d'application: "Les modalités d’application des dispositions relatives à l’action sociale sont déterminées par voie réglementaire. - les autorités locales (APW/APC) et l'administration locale (police, santé, psychologues, pompiers…)".

2/ Comment présenter la remédiation aux partenaires de l'école?

Les parents doivent être avisés de toute adaptation ou modification des résultats d’apprentissage du programme d’études prescrit par le Ministère de l’Éducation Nationale. Pour assurer la cohérence de la programmation, l’enseignant consigne les changements apportés et veille à ce que les futurs intervenants en éducation de l’élève puissent avoir accès à ses notes. Si l’élève est doté d’un plan d’apprentissage personnalisé, les changements y figureront.

3/ Comment dans cette communication pensez vous utiliser le guide?

L'école primaire amène l'élève à tisser des liens cognitifs pour devenir un sujet intellectuel et des liens affectifs pour se construire comme sujet personnel dans son identité pour devenir sujet social.

De ce fait, les adultes qui ont en charge l'éducation de leurs enfants doivent s'impliquer nécessairement à la construction d'un cadre sécurisant permettant la construction du devenir de l'élève.

4/ Dans quelle situation précise?

Ce document (le guide) prend en charge toutes les modalités régies par la réglementation en vigueur.

5/ Comment à partir de cette communication vous allez préparer l'usage du guide?

L'état suscite la solidarité nationale.

Conclusion

Notice et mode d’emploi

Evaluation et amélioration du guide
Remarques des utilisateurs sur des améliorations et compléments à apporter :

Ce que je n’ai pas compris…
Questions et demandes de clarifications :
