

“La 3e voie…”

Les étapes d’une leçon en pédagogie explicite

1. Mise en situation

2. Modelage

3. Pratique guidée

4. Pratique autonome ou indépendante

5. Objectivation ou Fermeture

6. Révision hebdomadaire et mensuelle

7. Évaluation

Pour rappel ; le plan suivant doit être renseigné pour chaque
séance.

Ressources pour la classe

Plan de leçon

Sujet :

Niveau :

Auteur :

Nombre de séances :

Préparation

Matériel du maître

Matériel des élèves

Connaissances pré-requises

Objectifs du jour

Vocabulaire spécifique à apprendre

Rappel des programmes

1- Mise en situation

La mise en situation, à quoi ça sert ?

Cette étape prépare les élèves à prendre connaissance de la notion qui va être
étudiée.

A quel moment dans la leçon ?

C’est le début d’une leçon structurée selon la pédagogie explicite.

Quel temps y accorder ?

Ajustable, elle reste brève, pas plus de quelques minutes.

Quel contenu ?

Cette étape regroupe trois phases successives.

1. L’enseignant présente l’objectif d’apprentissage.
Exemple : « Vous allez apprendre à accorder l’adjectif qualificatif avec le nom
commun. Nous repèrerons le nom dans la phrase, l’adjectif qualificatif qui
l’accompagne, le genre et le nombre du nom puis nous apprendrons à accorder
l’adjectif avec le nom ».
Les contenus sont clairement abordés. Leur succession aussi, mais ici, c’est
l’enseignant qui décide dans quel ordre il fera les deux étapes qui succèdent. Par
exemple en CE1 genre et nombre succéderont au repérage du nom, et l’adjectif
sera acquis après.
L'enseignant doit clairement positionner les connaissances déjà possédées. Des
schémas simples peuvent l’aider à définir le plus clairement possible cet objectif :

Repérer le nom

commun dans la

phrase.

Repérer l’adjectif

qualificatif qui

l’accompagne.

Dire le genre et le

nombre du nom

commun.

Accorder l’adjectif

qualificatif en genre

et en nombre avec le

nom commun.

2. Présenter les résultats attendus.

« A la fin de la leçon, vous serez capables de … + verbe d’action… », ce qui
vous sera utile pour… Par exemple…

L’élève est plus actif s’il sait exactement ce que l’on attend de lui. VOTRE
OBJECTIF EST CONCRET.

3. Activer les connaissances préalables.

L’enseignant mobilise ensuite les connaissances nécessaires à l’acquisition de la
nouvelle connaissance. Dans l’exemple précédent, ce sont les 3 premières cases.

• L’élève qui ne maîtrise pas ces connaissances-là ne sera pas motivé pour
aller plus avant.

Si ces connaissances-là ne sont pas maîtrisées l’enseignant n’a pas d’autre choix
que de les réenseigner avant d’aller plus loin.
Il est très important de réactiver les connaissances anciennes afin que les liens
entre elles et les nouvelles se fassent de manière plus fluide.

Conseils pour cette étape

� Les objectifs en termes de savoirs et de procédures doivent être parfaitement
identifiés (pour toute la leçon).

� Avoir bien en tête ce que l’on attend des élèves. Que vais-je attendre
d’eux qui me permettra de dire qu’ils ont compris ? Comment est-ce que je veux
qu’ils manifestent leur compréhension ? La réponse est à mon avis double :1- le
pourcentage de réussite (80%) à la pratique autonome ; 2-la participation orale
et l’attention générale de la classe.
Pour cela il est confortable pour l’enseignant de se référer au tableau à double
entrée qu’il aura adapté à sa pratique, et qui fait correspondre les
comportements manifestés par les élèves en fonctions de moments de la leçon
identifiés par le maître. CF document en annexe.
Si ce n’est pas clair dans la tête de l’enseignant, ça ne le sera pas non plus dans

celle de l’élève. Ex (phrase interrogative au CE1) :

 « Aujourd’hui, nous allons travailler les phrases interrogatives. »

 Faire le rapprochement avec le terme « question »

 En grammaire, on dit « phrase interrogative » car il y a un point d’interrogation à la fin de la phrase

(écrire les mots : phrase interrogative, point d’interrogation au tableau et écrire le signe de

ponctuation correspondant : ?).

 « À la fin de la leçon, vous saurez repérer ces types de phrases, en créer, et y répondre.»

 « Avant de commencer, il faut d’abord faire le point sur ce que nous savons déjà sur la

phrase simple. La définition de la phrase simple est la suivante : Un ensemble de mots qui a un sens,

qui commence par une lettre majuscule et qui se termine par un point s’appelle une phrase.

Exemple :

Les tortues sont plus rapides que les escargots. »

Il faut être précis dans la formulation des attentes.

� Bien mettre en exergue le lien entre connaissance préalable et
connaissance nouvelle. Eviter de faire des rappels de connaissances inutiles
directement (pas de ' »piège »).

Préparer sa classe
� Avant de commencer, obtenir un haut niveau d’attention.
Combattre ce qui détourne les élèves des l'objectif assigné : faire ranger les
objets qui les distraient, obtenir le silence, réserver la sortie du matériel utile par
les élèves seulement au moment opportun

ANNEXE

 Moments

 Modelage du

maître
Pratiq ue
guidée

Pratique
autonome

Transitions Entrée et sorties
dans la classe

Travail en équipe

Valeurs

Etre
respectueux

*J’écoute et je
regarde le
maître.

*Je suis
silencieux
pendant
l’explication.

*Je suis attentif.

*Je réponds quand on m’adresse la
parole.

*Je fais les exercices sans déranger les
autres.

*Je lève le doigt pour demander la
parole.

*J’opère la
transition en
silence.

*Je me déplace en
silence, sans déranger
les autres classes.

*Je pose mes
vêtements au porte-
manteau.

*J’écoute et je regarde celui
qui me parle.

*J’accepte les questions et
les remarques.

Etre
responsable

*Je réponds aux
questions de
mon mieux.

*Je fais les exercices de mon mieux
sans perdre de temps.

*Je m’applique à l’écrit.

*Je reste à ma place.

*Je tiens compte des corrections.

* Si je dois
changer de
matériel, je le fais
rapidement.

*Je range mes
affaires
soigneusement
dans mon casier.

*Je me mets en rang
quand la sonnerie
retentit.

*En chemin vers la
classe, et en route vers
la sortie, je marche en
silence.

*Je fais le travail demandé :
discussion, rôle, tâche.

*Je reste avec mon équipe.

*Je fais ce qui est demandé
sans perte de temps.

Etre
collaborateur

*Je tiens compte
des remarques
du maître.

*Je demande de l’aide si nécessaire.

*J’attends la venue du maître sans faire
de bruit.

 *Je laisse ma table en
ordre avant de partir et
je range ma chaise.

*J’aide les autres.

*J’accepte l’aide des autres.

M. Pujol.

