

HAL
open science

Agir, interagir et rétroagir en anglais. Un exemple de ” pairwork ” dans un CM2 (2e partie)

Brigitte Gruson

► To cite this version:

Brigitte Gruson. Agir, interagir et rétroagir en anglais. Un exemple de ” pairwork ” dans un CM2 (2e partie). Carrefours de l'éducation, 2007, 23, pp.39-54. hal-00651171

HAL Id: hal-00651171

<https://hal.science/hal-00651171>

Submitted on 13 Dec 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Brigitte Gruson, CREAD (Université de Rennes II et IUFM de Bretagne)

Introduction

Le travail présenté dans cette deuxième partie de notre article vise à décrire, de manière très fine, le travail du professeur et de deux binômes d'élèves lors de la mise en œuvre effective de la *situation* de « pairwork » précédemment analysée et tente de répondre aux questions mises au jour à la fin de la première partie.

Dans cette partie, nous présenterons les données empiriques sur lequel ce travail prend appui, puis, nous examinerons le travail du professeur lors de la phase de préparation de l'activité, et la pratique de deux binômes d'élèves lors de la phase de réalisation à deux. Enfin, nous terminerons par une rapide synthèse des résultats obtenus.

1. Les données empiriques

Les données sur lesquelles repose l'analyse présentée ici sont constituées de plusieurs transcriptions : la transcription effectuée à partir de l'enregistrement vidéo de l'activité en classe entière et de l'enregistrement audio du professeur, les deux transcriptions retraçant le travail de quatre élèves, les transcriptions de l'entretien post séquence et de l'entretien d'auto-analyse menés avec le professeur. A ces transcriptions s'ajoutent la fiche de préparation de la séance, les documents utilisés pour l'activité de « pairwork » et les résultats des élèves à l'évaluation de fin de séquence.

1.1 Le professeur observé

L'enseignant observé est un professeur des écoles chevronné. Elle enseigne l'anglais depuis 15 ans, soit depuis le début de l'expérimentation contrôlée de 1989, et est titulaire d'une maîtrise d'anglais et du CAPIFEMF¹ – option langues vivantes. Elle exerce depuis 13 ans dans la même école où elle est chargée de l'enseignement de l'anglais dans sa propre classe, un CE2, et dans la classe observée, un CM2, dans laquelle elle intervient par échange de service.

Parmi les situations de communication que ce professeur met en œuvre, c'est sans conteste les activités de « pairwork » auxquelles elle a recours le plus fréquemment. Ainsi, sur une séquence de cinq séances, elle met en place cinq activités de « pairwork », soit quasiment une par séance. Pour elle, le « pairwork » constitue un temps privilégié d'expression pour les élèves.

« Ben, c'est surtout donner la possibilité à tout le monde de de parler, de s'exprimer, quoi, parce que sinon le temps de parole est limité, je veux dire, en classe de langue et ça permet, là, quand même de donner à tout le monde un temps de parole.[..] Et en même temps, souvent, les activités sont ludiques, donc ça veut dire que les élèves ils sont, ils ont envie de faire ce genre d'activité parce qu'ils aiment bien jouer avec les autres, etc.² »

De plus, elle estime que c'est également l'occasion de faire prendre conscience aux élèves de l'importance de la prononciation.

¹ Certificat d'aptitude aux fonctions d'instituteur ou de professeur des écoles maître-formateur.

² Cf. complément à l'entretien d'auto-analyse.

« Non, mais, c'est bien parce que c'est quand même un sacré souci de comprendre et je pense que tout ça, ça leur donne quand même, comment on va dire, ça leur fait prendre conscience de.. qu'il est nécessaire quand même de pas trop mal prononcer pour être compris. [...] Parce que l'à peu près, bon, on sait pas si on parle de...³»

On note ainsi que, pour ce professeur, le « pairwork » a pour objectif de mettre les élèves en situation d'exercer leurs capacités à comprendre et à se faire comprendre et d'augmenter le temps d'expression de chaque élève en les mettant en situation d'échanger à deux. Le contrat didactique implicite qui règle les attentes entre ce professeur et ses élèves lors de la réalisation de « pairwork » semble donc pouvoir être qualifié de « contrat d'échanges et de compréhension réciproque ». Il n'existe, apparemment, aucune exigence explicite quant à la correction morpho-syntaxique des énoncés produits dans ces moments d'interaction. Dans ce qui suit, nous allons confronter les déclarations du professeur au travail qu'elle produit lors la phase de préparation de l'activité à deux : nous pourrions ainsi mieux définir quelles sont ses attentes.

1.2 Les binômes sélectionnés

Les deux binômes d'élèves observés sont composés, d'une part, d'Agatha et de Caroline et, de l'autre, de Bob et Lucy. Sur les 18 élèves anglicistes de la classe, ces quatre élèves sont, à l'exception de Lucy qui obtient des résultats un peu inférieurs à ceux de ses camarades, parmi les meilleurs élèves de la classe. Ainsi, à l'évaluation de fin séquence les notes obtenues par les trois filles se répartissent comme suit : 19,6 pour Caroline, soit la meilleure note de la classe, 17,8 pour Agatha et 16,5 pour Lucy, soit une note juste supérieure à la moyenne de la classe⁴. Pour ce qui est de Bob, absent le jour de l'évaluation, il est considéré par le professeur comme un excellent élève. Ainsi, elle déclare à son propos lors de l'entretien post séquence « c'est un gamin qui est hyper performant partout ! ». Sur les quatre élèves observés, Lucy est donc la seule élève un peu plus moyenne. Cependant, elle souligne que c'est une élève qui n'hésite pas à prendre la parole, ce qui est déterminant dans le cas de l'activité analysée⁵.

Le fait d'observer la pratique de bons élèves nous permet, dans un premier temps, de produire une analyse de la situation « pairwork », pour elle-même, comme objet idéaltypique. L'étude du travail effectif des élèves moins à l'aise, qui constitue un autre axe de notre recherche, ne sera pas présentée dans le cadre de cet article.

2. Analyse du travail du professeur

Nous allons maintenant analyser le travail que le professeur produit lors de la phase qui précède directement l'activité à deux car ce travail modifie, pour partie, le milieu tel qu'il a été agencé *a priori*. Dans cette optique, nous allons examiner comment le professeur organise l'activité en classe en nous centrant sur les techniques qu'elle utilise et sur les attentes professorales qui émergent de ce temps de travail collectif.

³ Cf. entretien d'auto-analyse.

⁴ La moyenne des notes des 14 élèves qui ont participé à l'évaluation, 4 étant absents pour cause de grippe, est de 16,3 avec un écart type de 1,8. Cette moyenne montre, à l'évidence, que l'ensemble des élèves de cette classe a obtenu de très bons résultats. Les compétences évaluées lors de cette évaluation étaient les suivantes : compréhension de l'oral (repérer 10 mots isolés, repérer des informations dans des énoncés isolés), compréhension de l'écrit (repérer des informations précises) et expression écrite (compléter un texte lacunaire, reconstituer un énoncé à partir d'éléments donnés dans le désordre et produire deux énoncés à partir d'énoncés en langue maternelle).

⁵ Dans l'entretien post séquence, le professeur déclare à propos de Lucy : « Bon, alors, Lucy, ça va, bon, elle fait des... c'est pareil il faut du temps pour que ça s'installe mais elle ose, elle ose parler ... ».

2.1 *Le déroulement de l'activité en classe*

La situation de « pairwork » analysée est mise en place lors de la quatrième séance, soit l'avant-dernière séance de la séquence. C'est, en fait, le cinquième « pairwork » que le professeur met en place dans cette séquence, ce qui indique que cette activité fait partie des pratiques habituelles de la classe observée. De plus, cette activité se déroule sur un temps non négligeable puisqu'elle occupe plus de 18 minutes sur une séance de 58 min 30⁶.

Les 18 minutes consacrées à la situation de « pairwork » se répartissent en deux phases bien distinctes : une phase collective de 12 minutes et une phase de travail en binômes de 6 minutes. Ce découpage chronologique de l'activité met en lumière le fait que le temps dévolu à la préparation de l'activité à deux est nettement supérieur à celui dévolu à la réalisation de l'activité en binômes. La phase collective est donc importante, au plan de la durée qui lui est consacrée et au plan conceptuel pour le professeur⁷. Elle est organisée en plusieurs étapes consacrées respectivement à la présentation des supports, la réactivation linguistique et la passation des consignes. Elle constitue un temps fort au cours duquel le professeur accomplit trois gestes didactiques fondamentaux : elle définit et dévolue le « jeu » et régule ainsi proactivement l'activité des élèves⁸. En revanche, il faut noter que la phase d'activité à deux n'est suivie d'aucune reprise collective, d'aucun bilan du travail accompli. La séance se poursuit par une activité de phonologie consacrée à un travail sur l'intonation qui met en jeu des contenus linguistiques différents.

2.2 *Des techniques professorales d'ostension*

L'analyse des techniques utilisées par le professeur pour conduire la phase de travail collectif se centre ici sur certains des éléments qui ont pour conséquence de modifier le milieu agencé *a priori*. Ne pouvant rendre compte de l'ensemble des techniques professorales utilisées, nous avons choisi de nous concentrer sur deux techniques, de type ostensif, qui caractérisent le travail de ce professeur.

L'ostension⁹, sans doute une des techniques didactiques les plus anciennes, consiste à « enseigner par monstration », en donnant explicitement à *voir* aux élèves certains traits pertinents de la notion que l'on souhaite leur enseigner, ou de l'activité dans laquelle on souhaite les voir s'engager. Il nous semble que l'ostension, loin de représenter un obstacle à l'apprentissage¹⁰, est, dans le cas de l'enseignement d'une langue étrangère à de jeunes élèves, un procédé didactique qui peut s'avérer utile et efficace sous certaines conditions. En effet, si la fonction de l'ostension est bien de donner à voir aux élèves les actes langagiers et non langagiers qu'ils auront ensuite à produire individuellement ou en interaction avec un autre élève, elle semble pouvoir jouer un rôle déterminant.

⁶ Dans cette classe, l'enseignement de l'anglais est organisé sur la base de deux séances hebdomadaires de 45 minutes, comme cela est défini dans les programmes officiels. Cependant, la durée des séances observées a souvent excédé ce cadrage car le professeur voulait, à chaque fois, « boucler » ce qu'elle avait prévu.

⁷ Interpellée sur la durée de cette phase lors de l'entretien d'auto-analyse, le professeur explique : « Ca peut paraître long, mais après, quand les enfants sont en situation, ils y vont parce qu'ils le [le document] connaissent parfaitement. En même temps ça permet aussi de réactiver les structures qui ont été utilisées et dont ils vont avoir besoin. [...] c'est important aussi parce que ça permet de réactiver des choses, de remettre en mémoire des structures et je crois qu'en même temps ça oblige les élèves à peut-être déjà anticiper ce qu'on va leur demander. [...] et je crois que ça aussi c'est apprendre une langue vivante, parce que <... ?> il faut savoir anticiper, il faut savoir prévoir. »

⁸ Pour une présentation d'un vocabulaire générique pour la description de l'action du professeur, voir Sensevy (2001).

⁹ Cette technique a fait l'objet de nombreuses recherches dans le champ de la didactique des mathématiques. Voir, entre autres, Berthelot et Salin (1992), Brousseau (1995), Fregona (1995) et Ratsimba-Rajohn (1992).

¹⁰ C'est dans une telle perspective que les premières études didactiques s'étaient placées, avant de reconnaître la possible pertinence et la réelle productivité des techniques d'ostension, notamment quand elle sont assumées comme telles. Sur cette question, voir, notamment, Mercier, Rouchier & Lemoyne (2001) et Salin (2002).

2.2.1 *Les gestes de pointage*

Parmi les techniques ostensives utilisées par le professeur, les *gestes de pointage* méritent d'être examinés attentivement car, grâce à leur fonction de guidage du regard des élèves, ils représentent un des outils importants de l'ostension. Notre analyse ayant pour objectif d'étudier le rôle joué par la phase de travail collectif dans l'aménagement du milieu, seuls sont retenus les gestes de pointage qui servent à mettre en relief des éléments du milieu, soit les documents eux-mêmes ou certains éléments de langue. Avant de présenter les résultats de notre analyse, nous rappelons que cette partie de l'analyse repose sur la transcription, par le chercheur, des actes non langagiers effectués par le professeur. Les données utilisées sont donc le produit d'une traduction de « l'analogique » au « digital ».

L'analyse des gestes de pointage permet de mettre en relief les objets qui sont au centre des préoccupations du professeur. Cette dernière n'exécute pas moins de vingt gestes de pointage, soit un geste toutes les dix secondes, en direction des documents lors de la phase consacrée à leur présentation. Ensuite, lors des phases de démonstration collective, le professeur continue à faire régulièrement référence aux documents en s'adressant, cette fois, à des destinataires différents : le groupe classe, soit les élèves observateurs, l'élève ou les élèves démonstrateurs. Elle montre les deux portraits affichés au tableau aux trois élèves qui vont successivement composer un portrait devant toute la classe afin de faire jouer leur partenaire ; elle exhibe, en direction du groupe classe, les deux portraits dont elle dispose pour mener la première série de questions. Elle exécute des gestes de pointage très ciblés, tel un chef d'orchestre, afin que chaque participant sache exactement quelle place lui revient pendant la démonstration et que les élèves observateurs puissent anticiper les actions qu'ils auront à produire pendant la phase de réalisation à deux. De plus, ayant pris soin d'afficher au tableau deux versions agrandies des portraits, elle peut mener un travail précis sur chacune des bandes qui les composent.

2.2.2 *Les démonstrations collectives*

Au cours de la phase de travail collectif, le professeur met en scène pas moins de trois démonstrations collectives. Ces démonstrations, qui s'inscrivent dans les techniques ostensives utilisées par le professeur, sont des sortes de duos théâtralisés au cours desquels des binômes jouent le jeu auquel l'ensemble des élèves de la classe devra ensuite jouer. Pour commencer, le professeur se met elle-même en scène avec une élève, Jenny. A cette occasion, elle occupe le rôle de l'élève Q et produit devant la classe une série de huit questions. Pendant cette première mise en scène, le professeur *donne à voir* les contenus linguistiques à produire et une façon d'organiser le questionnement. Une fois le portrait constitué, elle le positionne à côté de celui composé par Jenny afin que les élèves puissent les comparer et conclut rapidement en disant « that's good ». Elle désigne ensuite deux élèves qui viennent au tableau pour effectuer la deuxième démonstration. Il faut noter que, parmi les élèves désignés, figure Bob qui fait partie des binômes dont nous avons enregistré la production pendant la phase de travail à deux. Bob, associé à Sarah, joue le rôle de l'élève qui doit trouver le portrait composé par sa partenaire. A cette fin, il produit à son tour sept questions. On remarque que, bien que considéré comme excellent en anglais, Bob éprouve des difficultés à produire ses premières questions et qu'il a du mal à différencier les adjectifs de couleur « green » et « grey ». La dernière démonstration assurée par Angela et Julie, qui pose à son tour six questions, clôt la phase de travail collective. Malgré la brièveté de cette présentation, il apparaît clairement que les démonstrations collectives jouent, grâce à leur pluri-fonctionnalité, un rôle déterminant. Elles servent à diffuser le matériau linguistique, à illustrer le déroulement des interactions et à exhiber le but de l'activité. Elles ont donc une puissante valeur ostensive, ce qui permet aux élèves de s'appropriier le milieu agencé pour eux par le professeur et d'identifier sans ambiguïté le travail attendu.

2.3 *Les attentes professorales*

L'analyse de la phase collective permet de connaître quels sont, parmi les contenus linguistiques sous-jacents, ceux réellement attendus par le professeur. Ainsi, elle n'exige à aucun moment la production de réponses courtes complètes, du type «Yes, she has ». A l'issue de la phase collective, l'élève R sait donc que les réponses qu'il doit fournir se limitent à l'emploi approprié de « yes » ou « no ». Ce sont, par conséquent, les compétences de compréhension orale qui sont prioritairement visées dans le travail de l'élève R. En revanche, les interventions répétées du professeur révèlent que la production de questions complètes et correctes fait partie de ses attentes épistémiques. Ainsi, même si la production de questions complètes par l'élève Q n'est pas, comme nous avons tenté de le montrer, *contrainte par le milieu*, elle fait indubitablement partie des attentes fortes du professeur. Cette analyse nous amène donc à constater que l'objectif poursuivi par le professeur, à travers la mise en place de cette situation de « pairwork », ne se limite pas à donner aux élèves l'occasion d'exercer leurs capacités à échanger oralement mais qu'elle vise également l'acquisition de structures bien identifiées.

Par ailleurs, la façon dont le professeur mène les démonstrations collectives met en lumière le peu d'importance accordée à la phase de validation. Chaque démonstration se termine sur une comparaison très rapide des deux portraits qui, vu la façon dont est mené le travail collectif, ne peuvent être qu'identiques. En effet, en intervenant à chaque fois qu'un énoncé est erroné au niveau syntaxique ou phonologique, le professeur s'assure que la qualité de l'énoncé produit ne fera pas obstacle à la transmission du message. De plus, elle vérifie régulièrement la validité des réponses de l'élève R. De ce fait, l'activité ne peut être que réussie, les écarts potentiels entre les deux portraits ne font pas partie des possibles explicitement prévus par le professeur. La phase de validation paraît donc être purement formelle. Elle n'est pas envisagée comme pouvant participer, en différé, aux apprentissages visés. Par conséquent, on peut penser que les rétroactions pragmatiques présentes potentiellement dans la situation seront peu ou pas exploitées lors du travail à deux.

Au terme de cette analyse, nous voyons que les intentions du professeur ne sont nullement opaques¹¹ pour les élèves puisqu'elle indique clairement les connaissances à produire lors de la phase de travail collectif. Les connaissances linguistiques sont dévoilées, ce qui semble difficile à éviter, puisqu'elles transparaissent dans le discours produit. L'ostension a donc pour avantage de faire comprendre l'organisation et les termes du jeu mais elle est, en même temps, responsable de la mise en évidence des connaissances visées. Ces constats nous amènent donc à mettre en évidence que les normes du contrat didactique, telles qu'elles ont été diffusées dans la phase d'ostension, occupent, dans la situation de « pairwork » analysée ici, une place non négligeable. Par conséquent, l'analyse de la pratique effective des élèves va tenter de montrer comment se nouent les relations entre le contrat didactique et le milieu et dans quelle mesure les connaissances visées sont dépendantes de la façon dont les élèves interprètent les normes de ce contrat.

3. *L'analyse a posteriori de l'activité des élèves*

3.1 *Les connaissances construites*

L'analyse à grain fin des interactions entre les deux binômes observés, Caroline (Ca) et Agatha (Ag), d'une part, et Bob (Bo) et Lucy (Lu), d'autre part, montre que la situation de « pairwork » semble permettre aux élèves d'avancer sur la voie de l'acquisition de certaines connaissances. En effet, les élèves construisent progressivement, grâce à l'aide de leur partenaire, les énoncés attendus¹².

¹¹ Contrairement à ce que pourrait laisser supposer « l'adidacticité » relative du milieu proposé.

6.	Ca	Has she has got er... black hair?
	Ag	Has she got
	Ca	Has she has got c'est ça?
	Ag	Has she got!
	Ca	Ah oui has she got black hair?
	Ag	No
	Ca	He has she er...has she got blue eyes?
	Ag	Yes
	Ca	Has she got big nose?

Transcript 1
Ca : Q
Ag : R

33	Ag	Has she er...has he got er.. black hair?
34	Ca	Er... no ++ Tu triches
36	Ag	Non.
37	Ca	Ben, tu fais que de faire ça!
38	Ag	Non, il faut que je trouve, hein!
39	Ca	Bon, ben, fais-le maintenant!
40	Ag	Ben, c'est bon, j'ai fini. ++ She, has she, has he got black hair?
42	Ca	No! + Tu me l'as déjà posée tout à l'heure, hein, la question, là !
44	Ag	Grey hair? +
45	Ca	Dis he has.
46	Ag	Pff... Has he got grey hair?
47	Ca	Yes. +
48	Ag	Blue eyes?
49	Ca	No. +
50	Ag	He has, has he got brown eyes [eiz]?
51	Ca	Yes. ++
52	Prof	Finished? Ok. I think we're going...
53	Ag	Has he got sm..., big nose?
54	Ca	Yes.
55	Ag	Has he got small er... big mouth?

Transcript 2
Ag : Q
Ca : R

	Lu	Euh+ Has she + I am a boy?
	Bo	Yes+++Bon+ben + c'est pas celui là
	Lu	Comment on dit déjà ?
	Bo	Hair + hair+
	Lu	Oui+ mais+ non la phrase
	Bo	Has he pour un gars+ has she got pour une fille
	Lu	Has he got a++ a grey, grey hair?+++ He has got +++ green hair, eyes, a green eyes?
	Bo	No
	Lu	He has got a brown eyes?
	Bo	No+++
	Lu	He has got a blue eyes? ++
	Bo	No
	Lu	He has got a brown eyes?
	Bo	No
	Lu	J'ai tout fait, hein!
	Bo	[grai] ++
	Lu	He has got a grey, grey eye?
	Bo	No
	Lu	He has got a big\
	Prof	No+ has he got
	Lu	Has he has got a big nose?

Transcript 3
Lu : Q
Bo : R

Le transcript 1 montre que Caroline éprouve des difficultés à construire son premier énoncé (TP¹³ 6). Cependant, elle parvient, grâce à l'intervention de sa partenaire (TP 7 & 9), à produire *in fine* un énoncé pratiquement¹⁴ correct (TP 14).

¹² Les conventions de transcription sont les suivantes : ... marque d'hésitation - +, ++, +++ pause très brève, brève, moyenne - \ interruption d'un énoncé par l'intervention d'un interlocuteur - [eiz] transcription phonétique d'un mot prononcée de façon erronée - <grey?> séquence dont l'interprétation reste incertaine. Elles sont en grande partie empruntées à Vion (1992).

¹³ Les lettres TP suivies d'un nombre renvoient aux tours de parole constituant chaque transcript.

De la même façon, le transcript 2 montre qu'Agatha passe de la production d'un énoncé chaotique (TP 33) à un énoncé satisfaisant du point de vue de l'utilisation de la forme interrogative de *have got* (TP 52).

Quant à Lucy (transcript 3), elle passe de l'incapacité complète à produire l'énoncé attendu (TP 25) à un énoncé quasi parfait (TP 43). On remarque cependant qu'elle ne parvient jamais à produire correctement la forme interrogative de « *have got* ». Quant à son emploi correct de l'article indéfini dans le tour de parole 43, il est très relatif car l'analyse de ses interventions révèle qu'elle l'utilise de façon systématique et ce même avec des noms au pluriel (ex : TP 29 & TP 31).

Pour ce qui concerne Bob, la situation est différente car, fort de son expérience d'élève démonstrateur, il enchaîne les questions sans aucune hésitation :

6.	Bo	Is it a boy?
7.	Lu	No
8.	Fr ¹⁵	Brown, brown hair?
9.	Bo	Has she got + [grai] hair?
10.	Lu	No
11.	Bo	Has she got blond hair?
12.	Lu	Yes++
13.	Bo	Has she got blue eyes?
14.	Lu	No +++
15.	Bo	Has she got brown eyes?
16.	Lu	No
17.	Bo	Has she got [grai] eyes?
18.	Lu	No (on entend des petits rires de satisfaction)
19.	Bo	Has she got a big nose?
20.	Lu	Yes
21.	Bo	Has he got a big mouth ?
22.	Lu	Yes +++ Bon+ alors+++ (plusieurs secondes s'écoulent)

<p>Transcript 4 Bo : Q Lu : R</p>
--

Comme le montre l'extrait ci-dessus, Bob ne commet aucune erreur de syntaxe et utilise la forme interrogative sans problème alors que, au début de la phase de démonstration, le professeur avait dû lui venir en aide par deux fois avant qu'il ne produise un énoncé correct. En revanche, Bob ne parvient toujours pas à prononcer distinctement les adjectifs de couleur « *grey* » et « *green* », ce qui lui avait déjà posé problème lors de la phase de démonstration. Il utilise deux fois un des deux adjectifs sans qu'il soit possible de déterminer, à coup sur, celui qu'il veut réellement utiliser (TP 9 et 17). Cependant, sa partenaire ne lui fait aucune remarque ; elle répond à ses questions sans sourciller alors que la réponse à la question sur les yeux ne va pas de soi. Ceci tient sans doute à différents facteurs : le statut de très bon élève de Bob et l'emploi discriminant de cet adjectif devant « *hair* ».

Malgré cela, on peut noter que, dans trois cas sur quatre, les conditions dans lesquelles le professeur a placé ces élèves paraissent favorables à l'appropriation progressive des apprentissages visés. Les échanges entre ces élèves semblent assez proches des « *séquences potentiellement acquisitionnelles* » définies par De Pietro, Matthey et Py (1989). On peut donc faire l'hypothèse que cette activité de « *pairwork* » permet vraisemblablement à ces élèves de construire une partie des connaissances visées. On assiste à une utilisation

¹⁴ Comme nous l'avait fait inférer l'analyse *a priori*, l'article indéfini est omis devant le groupe nominal. Caroline n'est d'ailleurs pas la seule à produire cette erreur. On trouve dans les productions de ces élèves plusieurs erreurs liées à l'emploi de cet article, qui, comme nous l'avions envisagé, n'affectent pas le sens pragmatique de la communication.

¹⁵ Fr, pour Freddy, est assis à côté de Bob et Lucy, ce qui explique pourquoi on entend certaines de ses productions, notamment, au début de l'activité.

pertinente des savoirs lexicaux et syntaxiques, à une inter-compréhension satisfaisante, même si certaines erreurs phonologiques et syntaxiques perdurent.

.2 Les rétroactions effectives et la partition topogénétique entre les élèves

Comme nous venons de le voir, les élèves ne se contentent pas de produire des énoncés réduits à l'emploi du groupe nominal, adjectif et partie du visage (ex : big nose ?). Cependant, le fait qu'ils produisent des énoncés complets n'est pas, comme nous l'avons montré précédemment, la conséquence des rétroactions inhérentes au milieu matériel, ici les documents, mais constitue le résultat de l'action de l'élève R concepteur du portrait. Les rétroactions produites par les élèves concepteurs prennent des formes variées. Comme on le voit ci-dessous, ils interviennent pour rectifier un énoncé erroné (Agatha, TP 7 & 9), pour exiger un énoncé complet (Caroline, TP 42), ou encore pour réguler l'organisation du questionnement (Caroline, TP 40).

6.	Ca	Has she, has got er... black hair? ¹⁶
7.	Ag	Has she got.
8.	Ca	Has she has got, c'est ça?
9.	Ag	Has she got!
10.	Ca	Ah, oui, has she got black hair?

Extrait T1

39.	Ag	Ben, c'est bon, j'ai fini. ++ She, has she, has he got black hair?
40.	Ca	No! + Tu me l'as déjà posée tout à l'heure, hein, la question, là !
41.	Ag	Grey hair? +
42.	Ca	Dis he has.
43.	Ag	Pff... Has he got grey hair?

Extrait T2

Cependant, on constate que ces rétroactions sont instables. Ainsi, Caroline accepte de répondre à la question tronquée de sa partenaire (TP 46) et, quant à Bob, on note qu'il ne rétroagit jamais aux énoncés erronés de sa partenaire (Ex : TP 23 et 31) :

45.	Ag	Blue eyes?	23.	Lu	Euh+ Has she + I am a boy?	31.	Lu	He has got a brown eyes?
46.	Ca	No. +	24.	Bo	Yes+++Bon+ben + c'est pas celui là	32.	Bo	No+++

En fait, Bob répond à toutes les questions de Lucy bien qu'elles soient toutes, malgré l'intervention du professeur (TP 42 et 43), énoncées à la forme affirmative.

Extrait T3

	Prof	No+ has he got
	Lu	Has he has got a big nose?

Extrait T3

De plus Bob, contrairement à Caroline, ne fait aucun commentaire quand Lucy lui demande pour la deuxième fois si le personnage a les yeux marron (Transcript 3, TP 31-32 et 35-36). Ceci indique clairement que les rétroactions produites par les élèves dépendent étroitement de la façon dont « ils occupent les places » dans l'interaction, dont ils s'emparent de *l'espace topogénétique*¹⁷. Bob ne prend pas la formulation correcte de sa partenaire en charge, contrairement à Agatha et Caroline qui occupent ainsi, tour à tour, une position haute dans l'espace topogénétique, une position parente de celle que pourrait avoir le professeur. On assiste d'ailleurs à un basculement instructif entre Agatha et Caroline. C'est Agatha, concepteur du premier portrait, qui est, provisoirement, le garant des savoirs en jeu (TP 7 et 9,

¹⁶ Ce transcript, ainsi que les suivants, est un extrait des transcripts présentés au début de la partie 6 (T1 renvoie au transcript 1). Ils sont intégrés ici afin de faciliter la lecture.

¹⁷ La topogénèse fait référence aux places respectives du professeur et des élèves par rapport aux tâches didactiques.

extrait T1 ci-dessus), fonction dont s'empare ensuite Caroline (TP 42, extrait T2 ci-dessus) quand c'est à son tour de répondre aux questions d'Agatha. C'est alors elle qui devient le tuteur d'Agatha puisque c'est elle qui détient les informations que sa partenaire doit découvrir.

Par ailleurs, comme nous l'avons pressenti, la phase de validation occupe très peu de place dans la pratique des élèves. L'étude de la vidéo montre, en fait, que la phase de comparaison est très rapide, voire inexistante. Ainsi, Agatha, n'ayant pas terminé d'interroger Caroline quand le professeur met fin à l'activité pose ses deux dernières questions à la dérobée mais n'a pas le temps de comparer son portrait à celui de Caroline. Dans les trois autres cas, les élèves comparent très rapidement les deux portraits sans apparemment prendre le soin de vérifier si tous les éléments sont bien identiques. Pourtant, cette comparaison aurait été sans doute fructueuse dans le cas du portrait confectionné par Lucy car l'analyse de leurs échanges montre qu'elle n'a pu choisir que par hasard la couleur des yeux du personnage.

29	Lu	Has he got a++ a grey, grey hair?++ + He has got +++ green hair, eyes, a green eyes?	Extrait T3
30	Bo	No	
31	Lu	He has got a brown eyes?	
32	Bo	No+++	
33	Lu	He has got a blue eyes? ++	
34	Bo	No	
35	Lu	He has got a brown eyes?	
36	Bo	No	
37	Lu	J'ai tout fait, hein!	
38	Bo	<Grey?> ++	
39	Lu	He has got a grey, grey eye?	
40	Bo	No	

Par ses réponses systématiquement négatives, Bob ne permet pas à Lucy d'identifier la couleur des yeux du personnage, même si, au tour de parole numéro 38, il lui fait une suggestion. Cependant, n'ayant pas réglé son problème de prononciation des adjectifs de couleur « green » et « grey », sa suggestion s'avère inefficace.

4. Eléments de synthèse

L'analyse que nous avons menée nous a permis de mettre en évidence certains éléments qui font désormais l'objet d'investigations en cours.

4.1 Le rôle des techniques ostensives

Les techniques d'ostension que le professeur produit ont pour objectif principal de faire en sorte que les élèves s'approprient le milieu matériel et intègrent les règles d'interaction qu'ils devront suivre. A ce titre, elles constituent un levier important de la mise en activité des élèves. Cependant, en dévoilant les connaissances à utiliser, elles ont pour effet de limiter la pratique autonome des élèves. Les énoncés produits peuvent effectivement être considérés comme des *formes de répétitions différées*. Les conditions dans lesquelles ces techniques peuvent s'avérer fructueuses méritent donc d'être analysées avec précision, car elles semblent à la fois nécessaires dans l'enseignement-apprentissage des langues étrangères avec des élèves quasi-débutants, et d'une maîtrise délicate si le développement d'une pratique autonome de l'élève est un objectif majeur de l'enseignement. Plus génériquement la question de la validité didactique des procédures d'ostension, et de l'existence, dans le répertoire transactionnel de la classe, de contrats d'ostensions, nous semble importante. Encore plus généralement, des travaux récents, notamment dans le champ anglo-saxon, réévaluent, au sein

d'une perspective pourtant résolument constructiviste, l'importance du « dire » professoral (cf. notamment Lobato & al., 2005).

4.2 Les poids respectifs du milieu et du contrat didactique

Notre analyse atteste des rôles joués conjointement par le milieu et le contrat didactique dans la pratique et la construction des connaissances par les élèves. Les documents utilisés, la forme ludique de l'activité et sa finalité transactionnelle ont apparemment des effets sur le volume de langage produit par les élèves et sur leur pratique des connaissances. Cependant, la mobilisation des savoirs syntaxiques dépend en grande partie de la façon dont les élèves investissent le contrat didactique. L'interprétation des attentes du professeur repose ici sur la fréquentation régulière des activités de « pairwork » et sur les exigences du professeur telles que les élèves ont pu les déduire du travail mené lors de la phase collective. Ainsi, pour utiliser l'ensemble des connaissances visées par le professeur, il est nécessaire que les élèves intègrent certaines des connaissances dans les règles définitives du jeu. Si l'on considère la dialectique milieu – contrat, on peut donc affirmer que la production des savoirs syntaxiques dépend à la fois de la capacité des élèves à produire des déductions *adéquates au milieu* et de leur volonté ou désir de jouer le « jeu » didactique. Par conséquent, la situation de « pairwork » semble relativement fragile quant à la pratique et la construction d'une partie des connaissances visées.

.3 La nature du contrat didactique en jeu

Il semble que le contrat didactique, qui « règle le système d'attentes entre le professeur et les élèves » dans la situation analysée ici, pourrait être ici spécifié comme un contrat d'*interactions verbales normées*. Il faut entendre par « normées » le fait que le contrat didactique se fonde sur la production d'énoncés qui répondent à des normes d'élaboration syntaxiques. En effet, les attentes de ce professeur vont bien au-delà d'un « contrat d'échanges et de compréhension réciproque ». Plus précisément, ce contrat didactique pourrait également être qualifié de *transactionnel* dans la mesure où ces interactions « normées » sont au service d'une activité *conjointe*. Ainsi, ce contrat peut, semble-t-il, être *in fine* défini comme un *contrat de transactions normées*. L'étude de ces types de contrats, et notamment de la partition topogénétique (entre professeurs et élèves) qu'ils supposent, nous apparaît cruciale.

4.4 Un milieu transactionnel complexe

Dans une situation d'action, le milieu se définit comme « tout ce que agit sur l'élève et tout ce sur quoi l'élève agit ». Dans le cas du « pairwork », qui correspond bien à une situation d'action, ce milieu est de fait *transactionnel*. A ce titre, il semble pertinent, car il fournit aux élèves un milieu proche de ceux auxquels ils seront confrontés hors de la classe. Cependant, ce milieu est extrêmement délicat à maîtriser par le professeur. Il exige de ce dernier une double expertise : une expertise dans la conception des documents qui vont constituer le milieu pragmatique, une expertise dans la dévolution de certaines de ses responsabilités à l'élève chargé de rétroagir aux actions de son camarade.

Concevoir des documents qui produiront les rétroactions adéquates, c'est-à-dire susceptibles de contraindre les élèves à construire la connaissance visée, semble reposer sur deux contraintes : un corpus langagier suffisamment important pour que les éléments de langue puissent être contrastés, une analyse *a priori* fine afin de s'assurer que les documents fourniront bien les rétroactions pragmatiques immédiates attendues. Par ailleurs, la manière dont les élèves devront valider leurs échanges *a posteriori* doit faire l'objet d'une attention particulière. De la possibilité de tirer parti des rétroactions pragmatiques différées dépend le développement des capacités des élèves à analyser rétrospectivement leur action. Par conséquent, se pose la question cruciale des moyens à fournir aux élèves pour qu'ils puissent

conserver la mémoire de leurs manières de faire afin de pouvoir contrôler leur action. Cette question renvoie au problème plus général de l'analyse de l'action et de la façon « dont s'articulent nos manières de dire et nos formes d'agir » (Vernant, 1997).

Par ailleurs, notre analyse a permis de montrer que l'on ne peut pas « gagner » sans produire de connaissances, mais que la production des connaissances attendues ne garantit pas de « gagner ». Tout dépend de la capacité de l'élève R chargé d'orienter l'action de son partenaire à traiter efficacement l'information. Ce constat nous amène donc à produire une question qui paraît centrale pour l'enseignement des langues étrangères : comment faire en sorte que l'élève qui « fait partie du milieu » produise les rétroactions adéquates ? La réponse à cette question constitue un enjeu important mais extrêmement complexe. D'autres questions, dont la liste fournie ici n'est pas exhaustive, en découlent : comment s'assurer que les élèves entrent bien dans le jeu didactique ? Comment vérifier leur niveau d'interprétation des enjeux de la situation ? A quel moment de la chronogénèse une activité de « pairwork » peut-elle être efficace ? Quel principe adopter pour constituer les binômes d'élèves ?

Conclusion

Nous avons montré que la production de situations qui nécessitent une forme précise d'énoncés pour atteindre les fins pragmatiques inhérentes à ces situations est loin d'être simple.

Une telle élaboration pourrait constituer un axe essentiel d'un travail coopératif entre chercheurs et professeurs. Cette coopération aurait pour objectif de construire des dispositifs visant à traiter des dimensions mises en évidence dans cette contribution. Le recours à des ingénieries didactiques élaborées conjointement par des praticiens et des chercheurs permettrait d'élaborer un protocole de recueil de données adapté aux besoins précis de la recherche, et de dessiner peu à peu, grâce à un système de catégories partagées, des types de situations favorables aux apprentissages en langues étrangères. Par ailleurs, ces travaux fourniraient des matériaux qui pourraient faire l'objet d'un travail fructueux en formation initiale et continue.

Bibliographie

- Berthelot, R. & Salin, M-H. (1992). *L'enseignement de l'espace et de la géométrie dans l'enseignement obligatoire*. Thèse, Université Bordeaux 1. Talence.
- Brousseau, G. (1995). L'enseignant dans la théorie des situations didactiques. In Noïrfalise R. & Perrin-Glorian M.-J. (eds.), *Actes de la VIII^e Ecole d'été de didactique des mathématiques* (pp.3-46). Clermont-Ferrand : IREM de Clermont-Ferrand.
- De Pietro, J.-F., Matthey, M. & Py, B. (1989). "Acquisition et contrat didactique: les séquences potentiellement acquisitionnelles dans la conversation exolingue", in: Actes du troisième Colloque Régional de Linguistique. Université des Sciences Humaines, Strasbourg, 99-124 (réédité dans Gajo, L., Matthey, M., Moore, D. & Serra, C. [Eds] (2004). *Un parcours au contact des langues. Textes de Bernard Py commentés*. Paris, Didier, collection LAL).
- Ducancel, G., & Simon, D.L. (Coord.). (2004). *Français et langues étrangères et régionales à l'école : quelles interactions. Repères n° 29*. Saint-Fons : INRP.
- Fregona, D. (1995). *Les figures planes comme "milieu" dans l'enseignement de la géométrie: interactions, contrats et transpositions didactiques*. Thèse, Université Bordeaux I. Bordeaux: diffusion LADIST.
- Lobato, J., Clarke, D. Ellis, A. (2005). Initiating and Eliciting in Teaching : A Reformulation of Telling. *Journal for Research in Mathematics Education*, 36(2), 101-136.

- Mercier, A., Rouchier, A. & Lemoyne, G. (2001). Des outils et techniques d'enseignement aux théories didactiques. In Mercier A., Lemoyne G. & Rouchier A., *Le génie didactique* (pp. 233-249). Bruxelles: De Boeck Université.
- Ratsimba-Rajohn, H. (1992). *Contribution à l'étude de la hiérarchie implicative. Application à l'analyse de la gestion didactique des phénomènes d'ostension et de contradictions*. Thèse, Université Rennes 1. Rennes.
- Salin, M-L. (2002). Les pratiques ostensives dans l'enseignement des mathématiques comme objet d'analyse du travail du professeur. In P. Venturini, C. Amade-Escot & A. Terisse, *Etudes des pratiques effectives : l'approche des didactiques* (pp. 71-81). Grenoble: La pensée sauvage.
- Sensevy, G. (2001). Théories de l'action et action du professeur. *Théories de l'action et éducation*. J-M Baudouin & J. Friedrich (Eds). (pp. 203-224). Bruxelles: De Boeck.
- Vion, R. (1992). *La communication verbale. Analyse des interactions*. Paris. Hachette Supérieur.