
Intervenir sur les interactions parents-enfants
dans un contexte muséal scientifique

Rodica AILINCAI, doctorante, Laboratoire « Éducation et Apprentissages », Université Paris 5 –
René Descartes

Annick WEIL-BARAIS, Professeur, Université d’Angers

Mots-clés : éducation parentale, interaction parent-enfant, musée scientifique

Interventions des adultes et conduites des enfants

La référence à des conceptions du développement mettant en avant le rôle des
adultes dans le développement de l’enfant suscite de plus en plus de travaux ana-
lysant finement les modes de tutelle déployés par les adultes en relation avec
les savoirs et savoir-faire manifestés par les enfants ou comparant leurs perfor
mances en fonction de la tutelle dont ils ont bénéficié (Bernicot, Caron-Pargue
et Trognon, 1997 ; Danis, Schubauer-Leoni et Weil-Barais, 2003 ; Gilly, Roux et
Trognon, 1999).

Lors d’une étude antérieure (Ailincai et Weil Barais, 2001) concernant les inter
actions parent-enfant au sein d’un espace muséologique à caractère scientifique
et technique destiné aux enfants âgés de 3 à 5 ans, nous avons constaté que les
interventions des parents ne sont pas toujours les plus pertinentes pour accompa-
gner l’enfant dans la découverte et la compréhension des dispositifs scientifiques
et techniques. En effet, les parents ont tendance à être très directifs ; ils imposent
aux enfants des démarches, commandent pas à pas leurs activités, plus préoccu-
pés de la réussite des actions des enfants que de leur compréhension des systèmes
physiques présents dans l’espace muséologique. À l’inverse, d’autres parents ont
tendance au laisser-faire, surveillant de manière très distante leur enfant, sans
orienter leur attention sur les aspects signifiants de leur activité. Parfois même,
parents et enfants explorent chacun de leur côté le dispositif, sans communiquer
à propos de ce qu’ils font. Ces différentes manières de faire (ce que nous avons
appelé « Style interactif directif » et « Style de fonctionnement disjoint » décrits par
Piani et Weil-Barais, 1998) se traduisent par un désintérêt de l’enfant qui se

75

	 Rodica Ailincai, Annick Weil-Barais

76

manifeste par un désengagement de celui-ci, des conduites désordonnées, voire
des expressions d’ennui et de lassitude. Par comparaison, les parents qui question-
nent l’enfant sur les actions à faire, qui l’incitent à faire des liens et à formuler des
explications (« Style interactif suggestif ») ou les parents qui soutiennent l’activité
de l’enfant (« Style interactif autonomisant ») s’avèrent plus à même de mobiliser
son intérêt. L’ensemble des styles que nous avons définis d’après les analyses de
28 interactions est synthétisé dans la figure 1.

Figure 1. Les styles interactionnels (d’après Ailincai et Weil-Barais, 2001)

Sensibilisation du parent à son rôle éducatif dans le cadre d’un musée

Partant du constat d’un lien entre les conduites des parents et celles des enfants,
nous avons conçu un dispositif visant à sensibiliser les parents à l’importance de
leur rôle auprès des enfants. Ce dispositif est actuellement mis en œuvre, à titre
expérimental, à la Cité des sciences et de l’ industrie à Paris au sein d’une exposition
spécifiquement destinée aux jeunes enfants (la Cité des enfants, conçue selon un
modèle d’environnement interactif). La sensibilisation des parents se fait à l’oc-
casion d’une séance de discussion intervenant à l’issue de la projection de films
mettant en scène un parent avec son enfant interagissant au sein d’un même
élément muséologique.

Organisation du débat

Au cours du débat, les parents sont amenés à adopter une position descriptive et
critique par rapport aux situations interactives présentées. Le débat est organisé
selon trois axes :

Style interactif directif : le parent impose la façon de procéder, livre une connaissance, précise la

procédure à suivre et se préoccupe de la réussite de l’enfant ainsi que de l’attention que l’enfant

porte à l’activité.

Style interactif suggestif : le parent questionne l’enfant sur les actions à faire, l’incite à faire

des liens, à produire des explications. Il rend l’enfant actif, reformule ses questions, précise le

niveau de réussite, demande l’avis de l’enfant, demande à être conseillé, aidé.

Style interactif autonomisant : le parent laisse l’enfant découvrir, il le soutient dans ses essais

successifs, favorisant ainsi l’apprentissage par essai-erreur. Il observe tout simplement l’enfant

occupé à une tâche, sa présence à côté de lui étant une évaluation implicite, dont le caractère

positif émane de l’autorisation accordée à l’enfant de pouvoir poursuivre son activité.

Style de fonctionnement disjoint : caractéristique d’une approche individualiste, l’adulte et l’en-

fant ont chacun leur propre mode d’intervention en le conservant.

	 Intervenir sur les interactions parents-enfants dans un contexte muséal scientifique

77

– la différenciation des types d’interventions (après avoir visionné le film de
manière spontanée, les parents différencient-ils les interventions, et si oui, de
quelle manière ?) ;
– l’identification des parents par rapport aux différentes interventions (comment
s’identifient-ils par rapport au parent du film ? Où se situent-ils ? Nous atten-
dons une position réactive, critique par rapport aux types de fonctionnements
montrés) ;
– l’évaluation (les participants pensent-ils qu’il existe de meilleures manières
d’interagir avec l’enfant que d’autres ?).

Pour aider les participants à identifier les interventions les plus efficaces, les dis-
cussions sont orientées par la prise en compte des conduites de l’enfant filmé (ses
actions, ses verbalisations, le temps passé sur le dispositif). L’enjeu est d’amener
les participants à prendre conscience du lien entre la manière dont le parent du
film intervient et la conduite de l’enfant. On attend de cette prise de conscience
le déclenchement d’un processus de changement dans les conduites personnelles,
dans le sens d’une meilleure adaptation aux besoins de l’enfant.

Présentation du film et choix des scenarii

Le film présente deux situations d’interactions inspirées de l’analyse des prati-
ques effectives des parents. Les deux contextes interactionnels présentés dans
le film sont interprétés par deux acteurs, un adulte et un enfant, afin de centrer
l’attention des participants sur les actions de ces acteurs et non sur des aspects
personnels. Nous proposons également une unité de lieu (le dispositif « Orienter
l’eau »), les différents dispositifs ne se prêtant pas tous aux mêmes démarches
d’exploration.

Premier scénario – Le parent incite l’enfant à rechercher des relations causales
en formulant des demandes qui incitent à la réflexion. Le parent fait verbaliser
l’enfant. Résultat : l’enfant oriente l’eau en vue de faire tourner un moulin par-
ticulier. L’objectif de la manipulation est atteint. Le parent et l’enfant ont passé
deux minutes sur le dispositif.

Deuxième scénario – Le parent montre à l’enfant comment il faut faire. C’est
plutôt le parent qui joue. Résultat : L’enfant regarde, il réessaie une fois et ensuite
il abandonne. Le parent et l’enfant ont passé 45 secondes sur le dispositif et c’est
plutôt le parent qui a manipulé.

Les deux scénarios présentés ont été sélectionnés parmi cinq films correspondant
à l’ensemble des styles interactionnels préalablement repérés. Ce choix est basé
sur l’évaluation des films au moyen d’un questionnaire soumis à trois catégories
de public : des étudiants en psychologie (sensibilisés aux interactions adultes-
enfants), des parents et des médiateurs scientifiques pour enfants. L’évaluation
a été réalisée dans le but d’anticiper l’impact des films sur les parents et de

	 Rodica Ailincai, Annick Weil-Barais

78

sélectionner les scénarios les plus suggestifs, incitant au débat. Les items du ques-
tionnaire étaient relatifs à la perception des conduites du parent (les répondants
étaient invités à se prononcer sur la fréquence de différentes conduites du parent)
et au jugement des conduites du parent en termes d’importance pour l’enfant.

Analyse des modes d’intervention des parents

L’étude étant actuellement en cours, nous présentons la méthode d’analyse uti-
lisée permettant d’évaluer les modifications relatives aux modes d’intervention
des parents.

Dans l’étude conduite, les dyades parent-enfant volontaires pour participer à
l’étude ont été filmées à deux reprises, à un mois d’intervalle : lors d’une première
visite, puis à l’issue de la réunion discussion qui n’impliquait que les parents.
Pour cette analyse, nous avons abandonné l’idée d’une caractérisation de l’in-
teraction en termes de style, au profit d’une analyse en termes d’actes. En effet,
les styles qui nous ont servi dans un premier temps à caractériser les interactions
observées ont essentiellement un statut d’idéal-type : ce sont des modèles. Les
dyades observées s’en rapprochent plus ou moins. Afin de pouvoir rendre compte
d’une évolution, il convient de procéder à une description plus fine de façon
à pouvoir cerner différentiellement les aspects qui changent. Ainsi avons-nous
pris comme unité d’analyse l’ échange en y intégrant les aspects verbaux et non
verbaux, notamment les gestes, les mimiques d’approbation ou de désapproba-
tion, les rires, etc., tout ce qui est interprété par l’enfant comme une marque de
soutien ou de désintérêt, d’incitation à continuer, de satisfaction ou d’insatisfac-
tion, etc. Au sein des échanges, nous nous sommes focalisés sur les interventions
de l’adulte, le sens de celles-ci étant inféré à partir des interventions réactives de
l’enfant.

Dans un premier temps, nous avons procédé à un découpage de l’interaction
en séquences. Ce découpage est basé prioritairement sur la tâche annoncée par
le parent et l’état du système physique dont s’occupe la dyade (François et Weil-
Barais, 2002). Chaque séquence ainsi repérée est caractérisée par les demandes
et/ou les explications concernant le phénomène et les actions entreprises au sein
de la dyade (par exemple, faire avancer le bateau rouge, orienter l’eau pour faire
tourner le moulin vert, fixer les roues d’engrenage sur le panneau, chercher l’em-
placement des axes afin d’engrener les roues, etc.). Les échanges ont été ensuite
identifiés selon les critères définis par Kerbrat-Orecchioni (1998) : échanges res-
treints, échanges étendus, échanges tronqués. Le découpage des séquences en
échanges nous a permis d’identifier les interventions à l’intérieur des tours de
parole.

Ces différents niveaux de découpage ont permis de repérer et de comparer la
manière dont les dyades organisent leur activité, les types d’interventions, leur

	 Intervenir sur les interactions parents-enfants dans un contexte muséal scientifique

79

prépondérance et leur stabilité lors des deux visites (avant et après l’action de
sensibilisation du parent), l’organisation des échanges, leur type et leur étendue,
ainsi que leur évolution d’une visite à l’autre.

Dans un second temps, nous avons caractérisé les interventions en termes d’actes
que nous avons rattachés à un des styles préalablement définis :
– le « style directif » intègre les actes imposées à l’enfant (demandes et apports
d’informations, descriptions, manipulations), des actes non verbaux visant à la
normativité des comportements de l’enfant (par exemple, le parent qui regarde
l’enfant et exerce un contrôle normatif afin qu’il atteigne le but fixé), ainsi que les
feed-back négatifs (désapprouve, évalue négativement) ;
– le « style suggestif » intègre les demandes de précisions, les aides, les conseils,
les encouragements, les relances, les feed-back positifs ainsi que les manipulations
complémentaires à celles de l’enfant ;
– le « style autonomisant » intègre les actes qui recommandent ou suggèrent
l’autonomie ainsi que des actes non verbaux appartenant à la catégorie regard
(regarde l’enfant avec bienveillance, rit ou sourit) ;
– le « fonctionnement disjoint » intègre les actes de manipulation non collabora-
tive (approche individualiste, chacun découvre de son coté), ainsi que les expres-
sions de désintérêt à l’égard de l’enfant (par exemples, inattention aux actions de
l’enfant, manifestation d’un intérêt à l’égard d’un autre dispositif).

directif suggestif autonomisant fonctionne-

ment disjoint

Nombre

interventions

Dyade 1 77 % 14 % 6 % 3 % 384

Dyade 2 63 % 28 % 9 % 0 % 219

Dyade 3 83 % 17 % 0 % 0 % 313

Dyade 4 72 % 23 % 4 % 0 % 220

Dyade 5 81 % 19 % 0 % 0 % 200

Dyade 6 53 % 43 % 3 % 0 % 334

Dyade 7 66 % 32 % 2 % 0 % 309

Tableau 1. Répartition des interventions par style interactionnel
avant la phase de sensibilisation

Pour chacune des dyades, la répartition des actes selon ces différents styles four-
nit une description plus sensible des modes d’intervention des parents qu’une
caractérisation globale de l’interaction. Comme en attestent les données du
tableau 1, si chez tous les parents, avant la phase de sensibilisation, le style directif

	 Rodica Ailincai, Annick Weil-Barais

80

prédomine, il est plus ou moins marqué. Pour la dyade 3, 83 % des interventions
du parent relèvent du style directif, alors que pour la dyade 6, elles ne représen-
tent que 53 % des interventions.

Discussion et perspectives

L’analyse des données recueillies lors de la seconde visite des dyades impliquées
dans l’étude est actuellement en cours. On attend du système d’analyse proposé
qu’il révèle non seulement des différences interindividuelles mais aussi des chan-
gements dans les modes d’intervention des parents. Bien que dans le domaine
des interactions sociales, les routines interactionnelles soient robustes, on peut
s’attendre à un recul de la directivité des parents. Il s’agit en effet de parents
volontaires soucieux de leur rôle d’éducateur auprès de leur enfant. Les entretiens
que nous avons conduits auprès d’eux nous permettront de cerner la conception
qu’ils se font de leur rôle et leur perception du dispositif de sensibilisation auquel
ils ont participé, en lien avec les évolutions éventuelles de leurs conduites.

On relèvera que nos propositions d’interventions auprès des parents rejoignent
celles de Pourtois (1979), en ce sens qu’elles ne reposent pas sur des conceptions
normatives. L’enjeu éducatif relève de la prise de conscience de la part des parents
de la manière dont ils se conduisent auprès de leur enfant et d’une attention aux
conduites de l’enfant en relation avec leur mode d’intervention. Dans un cadre
muséologique, l’outil que nous avons construit permet aux parents de ne pas
se sentir interpellés directement. Leur implication dans l’analyse des conduites
d’acteurs jouant le rôle du parent et celui de l’enfant relève de leur libre choix,
tout comme leur engagement dans l’exploration de tout élément muséologique
présent dans l’exposition.

Références bibliographiques

Ailincai, R. et Weil-Barais, A., 2001, Styles interactifs propres aux parents accompa-
gnant les enfants lors d’une visite sur l’exposition 3/5 ans, Cité des sciences et de
l’industrie, Paris.

Bernicot, J., Caron-Pargue, J. et Trognon, A. (éds), 1997, Conversation, interaction et
fonctionnement cognitif, Nancy, Presses Universitaires de Nancy.

Danis, A., Schubauer-Leoni, M. L., Weil-Barais, A. (éds), 2003, « Interaction,
acquisition des connaissances et développement », numéro spécial du Bulletin
de Psychologie, 56(4).

François, A. et Weil-Barais, A., 2003, « Élaboration de connaissances relatives à un
dispositif technique dans un contexte d’interaction parent-enfant », Bulletin de
Psychologie, 56(4), p. 509-520.

Gilly, M., Roux, J.-P. et Trognon, A. (éds), 1999, Apprendre dans l’ interaction,
Nancy et Aix, Presses Universitaires de Nancy et Publications de l’Université
de Provence.

Kerbrat-Orecchioni, C., 1998, Les interactions verbales, tome 1, Paris, Armand
Colin.

Piani, J. et Weil-Barais, A., 1998, « Comment les parents accompagnent-ils leurs
enfants dans la découverte des sciences et des techniques dans un musée ? », in
A. Dumas Carré et A. Weil-Barais (éds), Tutelle et médiation dans l’ éducation
scientifique, Berne, Peter Lang, p. 251-267.

Pourtois, J.-P., 1979, Comment les mères enseignent à leur enfant, Paris, P.U.F.

	 Intervenir sur les interactions parents-enfants dans un contexte muséal scientifique

