
HAL Id: hal-01149054
https://hal.science/hal-01149054

Submitted on 27 Jan 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Les représentations conceptuelles de l’estime de soi et de
la motivation chez les enseignants spécialisés

Basma Frangieh, Nathalie Gavens

To cite this version:
Basma Frangieh, Nathalie Gavens. Les représentations conceptuelles de l’estime de soi et de la mo-
tivation chez les enseignants spécialisés. Recherches en éducation, 2015, Handicap et apprentissages
scolaires : conditions et contextes, 23, pp.132-143. �hal-01149054�

https://hal.science/hal-01149054
https://hal.archives-ouvertes.fr

 132

Les représentations conceptuelles de l’estime de soi et
de la motivation chez les enseignants spécialisés

Basma Frangieh & Nathalie Gavens1

 Résumé

Cet article traite du soutien qu’une formation peut apporter à la pratique enseignante, en basant
l’échange autour de concepts clés, tels que l’estime de soi et la motivation. L’objectif de cette
étude est de recueillir et discuter les représentations conceptuelles que des enseignants
spécialisés suivant une formation certifiante (CAPA-SH) se font de ces concepts. La recherche
s’est déroulée en trois étapes : le recueil des représentations conceptuelles initiales, les
échanges autour des représentations conceptuelles évoquées et les actions éducatives qui
peuvent être mises en place en classe pour développer les sentiments de motivation et
d’estime de soi auprès des élèves à besoins éducatifs particuliers. Nos résultats indiquent que
les conceptions des enseignants ne sont que partielles et que les actions proposées sont
limitées. Cependant, en éclairant les représentations des professionnels, on leur permet d’être
plus efficaces dans leur pratique éducative et d’évoluer dans leurs conceptions.

Ce texte fait suite à un travail portant sur les effets de la formation des enseignants dans
l’inclusion scolaire des élèves à besoins éducatifs particuliers (BEP) (Frangieh & Weisser, 2013).
Dans cette recherche, des grilles d’observation ont été construites pour identifier les
comportements magistraux favorisant les acquis des élèves (la liste complète des indicateurs de
nos variables est disponible sur le site de la revue Recherche et formation2). Outils de formation
et d’autoformation, ces grilles ont également servi d’instruments de mesure de l’évolution des
enseignants et des élèves suite à la formation dispensée aux enseignants. Lors de ce travail
d’observation, de réflexion et d’analyse de pratique avec les professionnels, la manipulation des
concepts nous est apparue différente selon les personnes qui les utilisaient (enseignants ou
chercheurs) et un même mot semblait recouvrir pour les enseignants des significations souvent
incomplètes par rapport aux conceptions des chercheurs. Nous avons alors souhaité approfondir
la compréhension de ces comportements en repérant chez les professionnels, la signification
qu’ils accordent à des concepts qu’ils manipulent couramment. Aussi, dans la présente étude,
envisageons-nous d’interroger les enseignants sur leurs représentations et leurs actions autour
de deux concepts fondamentaux en éducation, l’estime de soi et de la motivation, tout en partant
de l’outil de formation déjà élaboré (Frangieh & Weisser, 2013). L’objectif du travail est de relever
les représentations que les enseignants d’élèves à BEP se font de ces deux concepts et
d’observer quelles actions ils mettent en place au sein de leur classe pour développer la
motivation et l’estime de soi. Ces représentations seront ensuite comparées aux définitions
scientifiques et indicateurs que nous avons utilisés pour construire les outils méthodologiques de
recherche (ibid.).

Les représentations dont il est ici question sont des représentations pour l’action : « réseaux de
propriétés, de concepts, de savoirs, de savoir-faire, de croyances, de sensations éprouvées,
construites, sélectionnées au cours de l’histoire du sujet, à partir de sa formation, de son
expérience, et des besoins de l’action » (Weill-Fassina, Rabardel & Dubois, 1993, p.7, cité par
Vidal-Gomel & Rogalski, 2007, p.54). En d’autres termes, elles renvoient à l’idée d’un « quelque

1 Basma Frangieh, attaché temporaire d’enseignement et de recherche, Laboratoire Activité, Connaissance, Transmission,
Éducation (ACTé), Université Blaise Pascal Clermont-Ferrand. Nathalie Gavens, maître de conférences, Laboratoire
Interuniversitaire des Sciences de l'Éducation et de la Communication (LISEC), Université de Haute Alsace.
2 Adresse précise des grilles à paraître : rechercheformation.revues.org/2071

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

133

chose » d’ordre cognitif mobilisé par les enseignants dans certaines circonstances, et qui
véhicule un contenu ayant trait à l’expérience de l’enseignement (Crahay, Wanlin, Issaieva &
Laduron, 2010, p.86). La pratique enseignante ne comprend pas uniquement l’enseignement en
classe, mais également les moments préactifs, interactifs et postactifs « lors de la phase
interactive, soit pendant l’action proprement dite avec les élèves […] et dans la phase préactive
[…] l’anticipation de l’action par l’enseignant et la planification de tout ce qui concerne la gestion
de la classe et de la matière… » (Legendre, 2005, p.1066). De ce fait, la pratique des
enseignants est en lien avec leurs représentations. Lave et Wenger (1991) définissent la
conceptualisation comme un « évènement particulier » rendant compte de « l’acquisition d’un
principe abstrait » (cité par Vidal-Gomel & Rogalski, 2007, p.57). Que l’action soit située se
traduit ici par le fait qu’une « représentation abstraite est sans signification tant qu’elle ne peut
pas être spécifiée pour la situation en cours » (ibid.). Nous soulignons que le terme de
« représentation conceptuelle » peut recouvrir des notions sensiblement différentes d’un auteur à
l’autre. Suite aux définitions citées, dans le cadre de cet article, la représentation conceptuelle
est définie comme étant le savoir théorique des enseignants stocké en mémoire à long terme, qui
est verbalisé par le sujet et mis en place au niveau du savoir pratique. C’est le rapport entre le
savoir et son élaboration.

Comme nous l’avons mentionné précédemment, ce travail porte sur la comparaison entre les
représentations conceptuelles des professionnels et les définitions scientifiques des deux
concepts de « la motivation » et « l’estime de soi ». Nous avons choisi de réfléchir sur ces
concepts parce qu’ils sont en lien étroit et parce qu’ils sont considérés aussi bien dans la
littérature que chez les enseignants, comme deux aspects fondamentaux de l’engagement dans
l’apprentissage. Par ailleurs, lors de notre précédente recherche, nous avions constaté que ces
derniers, bien que très largement employés par les enseignants, ne semblaient pas renvoyer aux
mêmes représentations. C’est la raison pour laquelle, ce travail a pour objectif de recueillir les
représentations conceptuelles et les actions liées à ces deux concepts afin de les comparer aux
définitions issues de la recherche.

Nous identifierons dans un premier temps la place de la motivation et de l’estime de soi en
contexte scolaire. Il paraît indispensable, en effet, de préciser quelques distinctions notionnelles
et terminologies, dont certaines peuvent paraître élémentaires, mais dont on s'aperçoit, à la
lecture de la littérature contemporaine, que les ignorances conduisent souvent à des
malentendus (Denis & Dubois, 1976). Nous rendrons ensuite compte du dispositif que nous
avons élaboré afin de recueillir les représentations conceptuelles des enseignants concernés par
la prise en charge d’élèves à BEP. Nous présenterons enfin une analyse comparative entre les
représentations conceptuelles des enseignants et la théorie en question.

1. État de l’art
 La motivation et l’estime de soi en contexte scolaire

Dans cette étude, nous nous appuyons sur la psychologie sociale, « un domaine qui étudie les
relations et les processus de la vie sociale inscrits dans les formes organisées de la société
(groupes, institutions, etc.), d’une part, et pensés et vécus par les individus, d’autre part ; […] qui
se traduit par l’importance des influences sociales et la valeur des représentations en œuvre
dans un contexte déterminé » (Fischer, 2010, p.16). Le concept de motivation prend ses sources
dans le langage courant. Il n’existe pas de « recette » universelle de la motivation qu’il suffit
d’appliquer à toutes les situations (Fenouillet, 2012, p.105). Elle couvre plusieurs champs
d’application, elle englobe l’ensemble des activités humaines, mais suivant la tâche considérée,
certaines théories sont plus pratiques et pertinentes que d’autres (ibid.). Chacune propose une
définition du terme qui lui est propre. La définition que nous proposons dans le cadre de cette
étude ne vise pas seulement à préciser le terme mais cherche surtout à délimiter l'étendue du
champ conceptuel. Nous ne prétendons pas que la définition que nous avons retenue s’applique
à toutes les facettes de la motivation humaine puisqu’elle couvre le niveau scolaire. « La
motivation en contexte scolaire est un état dynamique qui a ses origines dans les perceptions

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

134

qu’un élève a de lui-même et de son environnement et qui l’incite à choisir une activité, à s’y
engager et à persévérer dans son accomplissement afin d’atteindre un but » (Viau, 2006, p.7).
Le point fort de cette définition est qu’elle est descriptive et prédictive. L'intérêt d’une théorie n’est
pas seulement de pouvoir « expliquer après coup un phénomène, il est surtout de pouvoir le
prédire » (Fenouillet, 2012, p.107). En nous référant à plusieurs recherches, nous pouvons
considérer que certaines croyances motivationnelles (Eccles & Wigfield, 2002) ont trait à l’objet
de l’apprentissage tel que le sujet l'apprécie (par exemple, évaluer la tâche dans le modèle de
Eccles & Wigfield, 2002), au sujet tel qu’il se perçoit par rapport à la tâche (par exemple,
sentiment de compétence dans le modèle de Bandura, 2003), ou encore l'activité telle qu’il
l’investit (par exemple, orientation des buts chez Dweck & Leggett, 1988). En somme, nous
pouvons considérer que l’objet de l’apprentissage, le sujet et l'activité sont trois éléments à
prendre en considération pour motiver un élève dans une classe. Le rôle de l’enseignant, dans
chacun de ces aspects de la motivation, paraît primordial.

En effet, la perception de compétences est impliquée alors dans les processus motivationnels.
Au plan empirique, plusieurs études ont montré que la perception de compétences des élèves a
un impact certain sur leur expérience scolaire, y compris sur leur rendement (Assor & Connell,
1992 ; Bandura, 1993, cité par Crahay & Dutrévis, 2010). Les résultats de l’étude indiquent aussi
que, peu importe qu’ils soient en facilité d’apprentissage, en cheminement régulier ou en
difficulté d’apprentissage, les élèves qui obtiennent le moins bon rendement sont ceux qui se
sentent moins compétents. Les élèves dont la perception de compétences est positive participent
activement en classe, visent des résultats scolaires élevés, ils font une meilleure préparation
pour leur choix de carrière en considérant plusieurs options et persévèrent davantage. Une
perception positive de leur compétence malgré les difficultés rencontrées aide les élèves à
maintenir le goût d’apprendre.

Quelles que soient les compétences réelles d’un élève, la perception de ses compétences a des
répercussions sur de multiples aspects de son fonctionnement (Bouffard & Couture, 2003)
comme son choix d'activité et son niveau de difficulté, son intérêt et les efforts qu’il déploie
(Bandura, Barbaranelli, Caprara & Pastorelli, 1996), son engagement dans des démarches
d’apprentissage autorégulées, sa persistance devant les obstacles et en résultat de ceci sur ses
accomplissements scolaires (Lent, Brown & Hackett, 1994).

Le lien entre connaissance de soi, qui consiste à bien se connaître, et être capable de choisir
des objectifs adaptés donc réalisables (Martinot, 2001) et motivation scolaire est désormais bien
établi (Crahay & Dutrévis, 2010).Toutefois des chercheurs admettent que l’estime de soi est une
perception générale qu’un élève a de lui-même et que cette dernière n’a pas autant de poids sur
sa motivation à accomplir une activité en classe que les perceptions que nous avons déjà
énumérées. La réussite scolaire dépend non seulement des performances passées, mais des
conceptions de soi actuelles. Les conceptions de soi de réussite reliées au domaine scolaire
peuvent influencer la réussite en agissant sur la motivation (Schunk, 1991, cité par Martinot,
2001). Néanmoins, de nombreux résultats issus de différentes recherches suggèrent que les
conceptions de soi sont en cause de façon importante dans la motivation et la performance
(Martinot, 2001). Le concept de soi – dont les perceptions de compétence font partie – renferme
des jugements de nature plus cognitive et évaluative sur les habiletés et les aptitudes
personnelles que l’on possède dans des domaines particuliers (par exemple, la croyance que
l’on est capable d’apprendre à faire de l’équitation, que l’on peut bien jouer au football ou encore
que l’on peut se faire des amis). En revanche, l’estime de soi est une évaluation de soi-même
plus globale qui provoque des réactions de nature plus affective (Shavelson & al., 1976). Dans
ce travail, nous nous focaliserons sur le concept d’« estime de soi » puisque, d’une part, une
importante partie du concept de soi est l’estime de soi et que, d’autre part, il correspond à un
vocable couramment utilisé par les enseignants.

L’estime de soi correspond à la valeur que les individus s’accordent, s’ils s’aiment ou ne s’aiment
pas, s’approuvent ou se désapprouvent (Rosenberg, 1979, cité par Martinot, 2001). Selon
l’Association Canadienne pour la Santé Mentale (1999), « l’estime de soi est une attitude
intérieure qui consiste à se dire qu’on a de la valeur, qu’on est unique et important. C’est se

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

135

connaître et s’aimer comme on est avec ses qualités et ses limites. C’est s’apprécier et
s’accepter comme on est ». Elle est donc fondée sur l’opinion que nous avons de nous-mêmes et
de ce que nous avons fait. C’est notre acceptation et appréciation de nous-mêmes, tels que nous
sommes. Ainsi, une personne peut tout à fait présenter une forte estime de soi globale tout en se
considérant relativement incompétente dans le domaine du sport (Harter, 1986, cité par Martinot,
2001). C’est le bien-être psychologique et physique de tout individu. Avoir une bonne estime de
soi est censée favoriser le succès personnel, la santé, la réussite sociale (Martinot, 2008).
Pintrich et Schnauben (1992, cité par Martinot, 2001) ont en effet montré que des conceptions de
soi positives favorisent une accentuation de l’effort, une persévérance lors de difficultés, une
utilisation des capacités et des stratégies acquises, ou encore une efficacité accrue. En effet,
l’estime de soi désigne un système multidimensionnel et dynamique de perception de soi,
incluant la perception de ses compétences dans différents domaines d'activités et disciplines
scolaires, sociales, physiques, ainsi que la perception de ses attributs comme l’apparence
physique, le sens moral, la valeur de soi (Eccles & al., 1989). Dans le champ scolaire, les élèves
qui pensent du bien d’eux-mêmes, par comparaison aux élèves qui s’estiment plus
modestement, poursuivent leurs études plus longtemps, persévèrent davantage lorsqu’ils
rencontrent des difficultés, utilisent plus efficacement les compétences et les stratégies qu’ils ont
développées, et ont une perception plus étendue des options de carrière qui leur sont
accessibles (Harter, 1990 ; Pintrich & Schrauben, 1992, cité par Martinot, 2001). Par ailleurs,
l’estime de soi d’une personne change en fonction des activités. Dans certaines tâches bien
déterminées, la personne peut sentir qu’elle est inefficace et dans d’autres, qu’elle est plus
impliquée, plus performante. Cette même personne a donc des qualités et des limites, elle a des
points forts et des points faibles en fonction du domaine. L’estime de soi est définie comme une
perception consciente de ses propres qualités (Tesser & Campbell, 1983). Or comme le souligne
Bandura, il y a plusieurs sources d’estime de soi et de valeur personnelle (Bandura, 2002).

Les travaux que nous venons de présenter confirment le lien très étroit entre l’engagement et la
réussite dans une tâche notamment scolaire et la motivation de l’apprenant ainsi que l’estime
qu’il a de lui-même pour entreprendre et persévérer dans cet apprentissage. Les résultats de
Frangieh et Weisser (2013) indiquent que lorsque les enseignants sont formés sur ces aspects
de l’apprentissage, les performances des élèves s’en ressentent positivement. Selon Piasta
(2009), pour enseigner efficacement, les enseignants ne doivent pas seulement comprendre que
l’enseignement explicite est important mais doivent aussi saisir les concepts à enseigner et
posséder les connaissances spécialisées pour enseigner ces concepts avec succès. À cet effet,
la place des représentations est très importante dans la pratique professionnelle, c’est la raison
pour laquelle, nous allons chercher dans la partie suivante à recueillir les représentations des
enseignants concernant les concepts de motivation et d’estime de soi, ainsi que les actions
mises en place pour travailler ces deux concepts.

2. Enquête exploratoire
 La représentation conceptuelle des enseignants

Afin de mieux connaître les représentations des professionnels, nous avons rencontré des
enseignants dans le but qu’ils s’expriment sur les deux concepts de motivation et d’estime de soi
et sur les actions. Les rencontres ont eu lieu à l’École supérieure du professorat et de l'éducation
(ESPE) de Clermont-Auvergne sous la forme de trois séances de deux heures. Cette enquête
est faite dans le cadre d’un module de formation continue certifiante (CAPA-SH). La méthode
adoptée pour recueillir et analyser les données est qualitative, dans la mesure où nous
cherchons à comprendre les représentations que les enseignants ont des concepts de l’estime
de soi et de la motivation, et des actions mises en place en classe pour favoriser le
développement de la motivation et de l’estime de soi des élèves BEP. Notre recherche adopte
une méthodologie d’analyse de contenu au sens de Berelson (cité par De Bonville, 2009, p.9).
L’analyse des concomitances thématiques a été appliquée, où l’ensemble des mots-clés des
deux définitions « estime de soi » et « motivation » ont été définis et ensuite les occurrences ont
été repérées et analysées au fil des propos (cf. annexe A). Une séance a été consacrée aux

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

136

définitions des deux notions et aux échanges autour des actions mises en place par les
enseignants et les deux autres séances à la mise en place d’actions guidées par un soutien
théorique.

 Sujets

Les participants de ce travail sont des enseignants spécialisés de l’école élémentaire. Au total,
quatorze enseignants ont participé à l’élaboration de cette étude. Les participants suivent à
l’heure actuelle une formation certifiante (CAPA-SH) à l’ESPE de Clermont-Auvergne. Tous les
participants sont des professeurs des écoles. Leurs années d’expérience dans l’enseignement
varient entre 2 et 25 ans et entre 0 et 5 ans dans le domaine de l’enseignement spécialisé. Les
sujets proviennent d’établissements scolaires et structures éducatives différentes, comme la
CLIS3 (sept enseignants), l’ULIS4 (cinq enseignants) et l’IME5 (deux enseignants), intervenant
tous auprès d’élèves à besoins éducatifs particuliers. Enfin, la formation de base des participants
n’étant pas la même (doctorat en biologie, licence en économie du développement, géographie,
lettre moderne, etc.), le profil et le bagage théorique des participants sont très variables. D’où
l’idée de partir des connaissances intuitives des enseignants développées suite à leurs
formations initiales et leurs expériences.

 Procédure

Dans la première séance, ont eu lieu les étapes de recueil des représentations initiales et
d’échanges sur ces représentations ainsi que sur les pratiques. Lors des deux dernières
séances, un soutien a été apporté aux enseignants pour la réflexion de proposition d’actions en
orientant pour la séance 2 sur les actions à mener pour développer la motivation et pour la
séance 3, les actions à mener pour développer l’estime de soi. Pour chacune des séances, un
enregistrement audio a été mis en place et des prises de notes ont été effectuées.

 Séance 1 - Émergence des représentations

Un temps de réflexion individuel d’environ quinze minutes a été donné aux enseignants. Dans
cette étape, nous leur avons demandé qu’ils inscrivent sur une feuille blanche distribuée
auparavant, leur définition des concepts de l’estime de soi et de la motivation. Nous les avons
par ailleurs, invités à décrire la façon dont ils peuvent travailler ces concepts en classe,
notamment avec des élèves BEP. Dans cette réflexion, l’enseignant propose des actions mises
ou à mettre en place dans sa classe pour travailler ces concepts. L’étape suivante est présentée
lorsque tous les participants déclarent avoir terminé leur réflexion. Suite à l’étape individuelle,
nous avons procédé à un échange collectif autour des représentations et des actions.

Deux groupes, relatifs à chacun des concepts, ont été constitués. La procédure était identique
dans les deux groupes : il s’agissait d’inviter chaque participant à proposer sa définition devant
ses pairs. Ensuite, le groupe a pu échanger sur les définitions proposées de manière à faire
émerger une définition collective du concept. Les groupes ont ensuite partagé leurs réflexions
respectives.

Cette procédure constitue un environnement sociocognitif susceptible de générer des progrès
individuels (Roux, 2001). Cette dynamique a surtout pour avantage de faciliter le recueil de la
parole individuelle. Il est en effet bien établi que la résolution de situations-problème en contexte
interactif peut déclencher des processus inter et intra-individuels pouvant favoriser le
développement des connaissances et des compétences cognitives individuelles (ibid.). Cette
dynamique a été appliquée pour inviter les enseignants à interagir et à partager leurs
représentations conceptuelles de l’estime de soi et de la motivation auprès de tout le groupe. Sur
le plan collectif, les croyances ou représentations définiraient un cadre de référence commun à
un groupe social ou professionnel, permettant un partage d’idées et d’affects, ce qui favorise la
communication à l’intérieur du groupe et en renforce la cohésion (Crahay, Wanlin, Issaieva &
Laduron, 2010). Sur le même modèle, nous avons invité les enseignants à décrire quelques

3 Classe pour l’Inclusion Scolaire
4 Unités Localisées pour l’Inclusion Scolaire
5 Institut Médico-Educatif

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

137

activités mises en place dans leur classe pour développer ces deux concepts auprès des élèves
à BEP, d’abord en laissant un temps de réflexion personnel puis en instaurant un temps de
présentation et d’échanges autour des propositions.

 Séances 2 et 3 - Soutien théorique à l’élaboration d’actions

La deuxième séance a débuté par la distribution des grilles d’observation utilisées lors de la
recherche menée par Frangieh et Weisser (2013). Ces grilles contiennent des items en lien avec
les deux concepts clés et ont été élaborées à partir d’indicateurs théoriques (Viau, 2006 ; Duclos,
2000). Chaque participant en a pris connaissance et un débat s’est engagé autour des
différences entre leurs propres conceptions et celles basées sur la théorie. Nous leur avons
ensuite proposé de réfléchir à de nouvelles actions possibles en prenant appui sur les items des
grilles. Un temps de réflexion individuel d’environ trente minutes leur a été donné. Suite à l’étape
individuelle, nous avons procédé à un échange collectif autour des actions à mettre en place
pour développer la motivation (séance 2) et l’estime de soi (séance 3).

3. Résultats et analyse

L’ensemble des quatorze participants a accepté de rédiger les définitions ainsi que des pistes
d’actions et toutes sont des propositions adaptées, en lien avec un ou plusieurs éléments de la
théorie déjà présentée dans la partie « État de l’art ».

 La motivation

En nous basant sur la définition de la motivation proposée par Viau (2006), nous retenons cinq
mots-clés pour définir ce concept : « perceptions qu’un élève a de lui-même », « choisir une
activité », « s’y engager », « persévérer » et « atteindre un but ». Les résultats sont illustrés
figure 1.

Les conceptions initiales des enseignants et les actions qu’ils proposent ne présentent pas de
différence significative (Khi² ns à p=0.05). Parmi les verbatims exprimés, très peu (moins de
15%) concernent les items « perceptions qu’un élève a de lui-même » et « choisir une activité ».
En revanche, les verbatims au sujet des représentations et des actions de la motivation se

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

138

retrouvent essentiellement autour des items « s’engager », « persévérer » et « atteindre un but ».
Suite à la distribution des grilles (Frangieh et Weisser, 2013) et aux échanges autour de ce
concept, de nouvelles actions ont été proposées et la distribution des verbatims entre les cinq
mots-clés a changé. En effet, initialement seuls 9% des actions proposées par les participants
portaient sur les mots-clés « perception » et « choix » contre 91% des propositions envers les
actions d’« engagement », de « persévérance » et de « but ». Suite aux échanges théoriques,
les propositions émergentes concernent pour 50% les deux premiers mots-clés et pour 50% les
trois derniers mots-clés.

 L’estime de soi

En ce qui concerne l’estime de soi, la définition accordée par l’Association Canadienne pour la
Santé Mentale (1999) met en évidence quatre mots-clés : « se connaître », « s’aimer »,
« s’apprécier » et « s’accepter », tout en soulignant les qualités et les limites de la personne.
Nous nous sommes appuyées sur ces mots-clés pour classer les verbatims des participants. Les
résultats sont présentés figure 2.

Cette deuxième figure indique que les verbatims des représentations et des actions ne sont pas
distribués pareillement et l’analyse statistique le confirme (X²=7.81, significatif à p=0.05). Pour un
même item, les résultats indiquent que la proportion de verbatims liés aux représentations se
distingue de la proportion de verbatims liés aux actions. Les enseignants proposent
essentiellement des verbatims en lien avec l’item « se connaître », alors que dans les
propositions d’actions, cet item n’est plus surreprésenté. D’autre part, entre 19% et 45% des
verbatims concernent des propositions d’actions en lien avec les items « s’apprécier » et
« s’accepter » alors que leurs représentations ne sont qu’à 8% orientées vers ces deux items.
Comme dans l’analyse des verbatims à propos de la motivation, nous observons que les
verbatims concernant l’estime de soi ne couvrent pas tous les items de la définition (sous
représentation de l’item « s’aimer »). Cependant, cette tendance s’annule après le travail de
soutien théorique médiatisé par les grilles (Frangieh et Weisser, 2013) et les verbatims des
participants couvrent de manière quasi équivalente les quatre mots-clés de la définition (environ
25% pour chacun d’eux).

De cette analyse, nous pouvons souligner deux éléments importants : le premier est que pour les
deux concepts proposés, les enseignants ne se comportent pas de la même manière.
Concernant le concept de la « motivation », les enseignants proposent des actions en liens avec
les représentations qu’ils se font de ce concept. En revanche, concernant le concept de
« l’estime de soi », les réponses sont moins cohérentes et les propositions d’actions ne sont pas
systématiquement en lien avec les items proposés dans la définition.

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

139

Le second point est que les représentations des enseignants ne prennent pas en compte les
comportements inadaptés des élèves pour les travailler et les aider à s’améliorer.

Les temps de formation et de travail autour des grilles ont permis aux participants d’élaborer des
actions couvrant de nouveaux champs, notamment concernant les items « choisir une activité »
et « s’aimer », lesquels étaient quasiment absents des propositions initiales.

4. Discussion

Le dispositif mis en place a permis de mettre en évidence que les représentations conceptuelles
des enseignants ne correspondent pas totalement aux contenus proposés par les textes
théoriques.

Nous avons relevé lors de la comparaison des représentations avec les définitions des concepts
que les enseignants ne prennent pas en compte l’aspect « négatif » de l’élève et ne partent que
des points positifs. Par exemple, parmi les propositions initiales relevées pour définir l’estime de
soi, nous observons le verbatim « Il s’agit pour un individu de reconnaître ses qualités, avoir
conscience de sa valeur. Avoir une image positive de lui-même et s’accepter en tant que tel » et
le verbatim « S’accepter comme ils sont, leur montrer leurs capacités » comme proposition
d’actions. Lorsqu’ils ont pu s’appuyer sur des items issus de la théorie, leurs propositions ont
évolué et des actions telles que « Revenir sur les conflits en classe pour éviter que les relations
ne dégénèrent » ou « Parler en classe des problèmes qu’il peut y avoir entre les élèves et trouver
avec eux des solutions » sont apparues. Par ailleurs, en mettant à disposition un soutien à la
réflexion, les enseignants proposent un champ plus large d‘actions. Prenons pour illustrer ce
propos l’exemple du mot-clé de la définition de la motivation : « choisir une activité ». Cette idée
n’a pas été évoquée dans les quatorze définitions relevées et un seul participant y a fait
référence sous l’expression « choix des sujets de travail ». Après la distribution des grilles, cette
idée a permis de conduire à des actions réalisables en classe pour aider les élèves à développer
ce besoin de réalisation (Deci & Ryan, 1985) telles que « L’élève choisit dans quel ordre faire les
activités » ou « Choix d’un sujet d’exposé à présenter aux autres ».

Les enseignants spécialisés sont nombreux à invoquer des problèmes de « motivation »,
« d’estime de soi », « de confiance en soi » pour expliquer le peu d’engagement de leurs élèves
dans les tâches scolaires et ils considèrent ces aspects comme des dispositions psychologiques
qu’il conviendrait de « restaurer » avant d’enseigner et de guider les apprentissages de leurs
élèves en difficultés (Heward, 2003). La maîtrise de ces deux concepts de la part des
enseignants induit des changements perceptibles dans les comportements de l’élève en question
(Frangieh & Weisser, 2013). L’enseignant a un rôle de catalyseur ou d’inhibiteur sur la motivation
des élèves (Boggiano & Katz, 1991).

Ce travail concernant les connaissances des enseignants sur les concepts de motivation et de
l’estime de soi souligne que ces derniers ont une représentation conceptuelle partielle par
rapport à la littérature. Or, pour que le soutien aux élèves BEP soit maximal, il est important de
se reposer sur un ensemble d’éléments permettant de développer les concepts concernés. Ce
qui rejoint l’idée soulignée par Barth (2011), qu’il est important pour l’enseignant de réfléchir,
dans chaque domaine, sur les concepts organisateurs qui le structurent, lui donnent une
cohérence interne et sont indispensables pour l’observer et l’interpréter. Pour savoir où porter
son attention, nous avons besoin des outils conceptuels de l’expert qui amènent à discerner ce
qui est essentiel et pertinent dans une situation donnée.

L’utilité de la connaissance conceptuelle a été relevée dans plusieurs recherches, notons à titre
d’exemple celle de Piasta et al. (2009). Il semble que ce soit le cas de « l’estime de soi » et de
« la motivation ». Le savoir théorique va compléter le savoir-faire des enseignants. Les théories
de sens commun qui circulent dans les milieux de la formation initiale distinguent généralement

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

140

les savoirs théoriques et les savoirs pratiques (Paquay, Altet, Charlier & Perrenoud, 1996).
Giordan et Vecchi (1988) rappellent qu’un concept fonctionne dans un réseau et possède une
« aura », c'est-à-dire un ensemble de concepts associés dont la compréhension préalable est
nécessaire (p.174). Une réponse globale est proposée par Schon (1983) avec le paradigme de
l’enseignant réflexif : la pensée professionnelle en situation est conçue comme « une réflexion
dans l’action », une « pensée-agie » basée sur des « cognitions en situations », ces cognitions
étant tout à la fois « enracinées dans la situation même » et « enchainées dans l’action du
professionnel expert ». Le défi le plus important à relever dans la formation des enseignants et
des formateurs est sans doute d’arriver à susciter un changement dans leur rapport avec le
savoir et son élaboration (Barth, 2011).

Ainsi les croyances des enseignants engloberaient à la fois des éléments personnels et des
éléments partagés par l’ensemble de la communauté enseignante (Verloop, Van Driel & Méijer,
2001, cité par Crahay, Wanlin, Issaieva & Laduron, 2010). Elles sont à considérer comme une
caractéristique psychologique de l’individu, tout en étant enracinées dans son substrat culturel.
Ceci permet, selon nous, de considérer les croyances et les représentations comme des
constructions à la fois cognitives et sociales. Autrement dit, les croyances ou encore les
représentations des enseignants ont une double nature, indissociablement individuelle et sociale.
Ceci ne signifie pas pour autant que les enseignants partagent des croyances identiques ni qu’ils
agissent de commune façon en accord avec un corpus indifférencié de croyances (ibid.).

Conclusion

Cette étude a ainsi tenté d’éclaircir la question des représentations conceptuelles des notions
utilisées par les enseignants. Les résultats nous indiquent que les enseignants ont de
nombreuses connaissances intuitives et qu’elles sont en accord avec les connaissances
théoriques, mais qu’elles n’en représentent qu’une partie et qu’elles ne sont pas toujours en
cohérence avec les actions proposées. Pour parfaire cette connaissance, la formation ou
l’autoformation nous semblent un moyen efficace pour y parvenir. La formation des enseignants
mobilise toute l’étendue des connaissances, elle permet à l’enseignant de maitriser les notions
fondamentales afin de pouvoir mettre en œuvre les démarches spécifiques. Ce qui favorise la
création des conditions favorables à la réussite de tous dans la classe. Ces éléments confirment
que le domaine de la formation des enseignants, la réflexion autour de la manipulation des
concepts et le soutien aux élèves BEP offrent de nombreuses perspectives de recherche.

Bibliographie

ASSOCIATION CANADIENNE POUR LA SANTÉ MENTALE. (1999), « L'estime de soi ». Récupéré le 28 février
2011du site http://www.acsm-ca.qc.ca/coffres-a-outils/1999/estime-de-soi.pdf.

BANDURA A., BARBARANELLI C., CAPRARA C.V. & PASTORELLI C. (1996), « Multifacted impact of self-
efficacy beliefs on academic functioning », Child Developpement, volume 67, p.1206-1222.

BANDURA A. (2002), Auto-efficacité : le sentiment d'efficacité personnelle, Paris, De Boeck Supérieur.

BANDURA A. & al. (2003), « Role of effective self-regulatory efficacy in diverse spheres of psychosocial
functioning », Child development, volume 74, no3, p.769-782.

BARTH B. M. (2011), Le savoir en construction, Paris, Editions Retz.

BOGGIANO A.K. & KATZ P. (1991). « Maladaptive Achievement Patterns in Students: The Role of Teachers'
Controlling Strategies », Journal of Social issues, volume 47, no4, p.35-51.

BOUFFARD T. & COUTURE N. (2003), « Motivational profile and academic achievement among students
enrolled in different schooling tracks », Educational Studies, volume 29, p.19-38.

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

141

CRAHAY M. & DUTREVIS M. (2010), Psychologie des apprentissages scolaires, Bruxelles, De Boeck.

CRAHAY M., WANLIN P., ISSAIEVA E. & LADURON I. (2010), « Fonctions, structuration et évolution des
croyances (et connaissances) des enseignants », Revue française de pédagogie, volume 172, p.85-129.

DECI E.L. & RYAN R.M. (1985), Intrinsic motivation and self-determination in human behavior, Plenum, New
York.

DENIS M. & DUBOIS D. (1976), « La représentation cognitive : quelques modèles récents », L’année
psychologique, volume 76, no2, p.541-562.

DUCLOS G. (2000), L'estime de soi un passeport pour la vie, Montréal, Hopital Sainte-Justine.

DWECK C.S. & LEGGETT E.L. (1988), « A social cognitive approach to motivation and personality »,
Psychological Review, volume 95, p.256-273.

ECCLES J.S & WIGFIELD A. (2002), « Motivational beliefs, values, and goals », Annual Review of psychology,
volume 53, p.109-132.

ECCLES J.S., WIGFRIELD A., FLANAGAN C.A., MILLER C., REUMAN D.A. & YEE D. (1989), « Self-concepts,
domain values, and self-esteem: Relations and changes at early adolescence », Journal of Personnality, volume
57, no2, p.283-310.

FENOUILLET F. (2012), La motivation, Paris, Dunod.

FRANGIEH B. & WEISSER M. (2013), « Une formation à l’inclusion. Le cas des élèves présentant une déficience
intellectuelle légère », Recherche et Formation, n°73, p.9-20.

GIORDAN A. & VECCHI G. (1988), « Les Origines du savoir : des conceptions des apprenants aux concepts
scientifiques », Revue française de pédagogie, volume 84, p.95-97.

HEWARD W. L. (2003), « Ten faulty notions about teaching and learning that hinder the effectiveness of special
education », The journal of special education, volume 36, no4, p.186-205.

HUBERMAN M. (1989), « Les phases de la carrière enseignante un essai de participation et de prévision »,
Revue française de pédagogie, volume 86, p.5-16.

LEGENDRE R. (2005), Dictionnaire actuel de l’éducation, Montréal, Guérin (3e édition).

LENT R.W., BROWN S.D. & HACKETT G. (1994), « Toward a unifying social cognitive theory of career and
academic interest, choice and performance », Journal of vocational behavior, volume 45, no1, p.79-122

MARTINOT D. (2001), « Connaissance de soi et estime de soi : ingrédients pour la réussite scolaire », Revue
des sciences de l'éducation, volume 27, no3, p.483-502.

MARTINOT D. (2008), Le soi, les autres et la société, Grenoble, Presses universitaires de Grenoble.

PAQUAY L., ALTET M., CHARLIER E. & PERRENOUD P. (Dir.) (1996), Former des enseignants professionnels.
Quelles stratégies ? Quelles compétences ? Bruxelles, De Boeck (3e édition).

PIASTA S.B., CONNOR C.M., FISHMAN B. & MORRISON F.J. (2009), « Teacher’s knowledge of Literacy
Concepts, Classroom Practices, and Student Reading Growth », Scientific Studies of Reading, volume 13, no3,
p.224-248.

ROUX J.P. (2001), « Theory of interlocutory logic and sequential analysis of interactive problem-solving
situations: a powerful method », Learning Environments Research, volume 3, no3, p.247-264.

SCHON D.A. (1983), The reflective practitioner, New York, Basic Books.

SHAVELSON R., HUBNER J.J. & STANTON G.C. (1976), « Self-Concept: Validation of construct
interpretations », Review of Educational Research, volume 46, p.407-441.

TESSER L. & CAMPBELL R. (1983), « Self-definition and self-evaluation maintenance », L'évaluation de l'estime
de soi dans le domaine corporel, G. Ninot D. Delignières & M. Fortes (dir.), S.T.A.P.S., volume 53, p.35-48.

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

142

VIAU R. (2006), La motivation en contexte scolaire, pratiques pédagogiques, Bruxelles, De Boeck.

VIDAL-GOMEL C. & ROGALSKI J. (2007), « La conceptualisation et la place des concepts pragmatiques dans
l’activité professionnelle et le développement des compétences », Activités, volume 4, no1, p.49-84.

Recherches en Éducation - n°23 - Octobre 2015 - Basma Frangieh & Nathalie Gavens

143

Annexe - Codage des occurrences

Motivation

Définitions,
synonymes du Petit
Robert de la langue
française (édition
2015)

Système de codage

Exemple de
Verbatims de
définitions
(représentations
conceptuelles)
proposés par les
enseignants

Exemple de Verbatims
d’actions (initiales et
guidées) proposés par
les enseignants

 Perception qu’un
élève a de lui-même
et de son
environnement

« Prise de
connaissance,
sensation, intuition »
(p.1855)

Propos concernant les
connaissances
métacognitives que
l’élève a sur les
personnes, les tâches
et les stratégies

« On se sent
performants »

« Faire
intervenir/témoigner
d’anciens élèves »

Choix d’une activité

« Action par laquelle
on donne préférence
à une chose en
écartant les autres »
(p.427)

Propos concernant la
façon dont l’élève se
sent à l’origine de ses
actions (Deci & Ryan,
1985)

Aucun
« Choix d’un sujet
d’exposé à présenter
aux autres»

Engagement dans une
activité

« Action de
commencer »
(p.872)

Propos concernant la
mise en mouvement
de l’élève

« Un déclencheur
pour rentrer dans
une activité »

« Supports adaptés aux
élèves, à leurs goûts »

Persévérer dans
l’accomplissement
de l’activité

« Continuer de faire
[…] par un acte de
volonté renouvelé »
(p.1868)

Propos concernant la
façon dont l’élève
maintient l’intensité et
la direction de son
engagement

« Persévérer » « Encourager »

Atteindre un but
Parvenir (p.170) à
un point visé (p.317)

Propos concernant les
objectifs, les buts, etc.

« Atteindre son
but »

« Préciser les
objectifs »

Se connaître
« Être capable de se
juger » (p.512)

Propos concernant les
connaissances méta-
cognitives que l’élève
a sur les personnes
(intra, inter individuelles
et universelles selon
Flavel, 1987)

« Façon dont
l’élève se perçoit »

« Verbaliser sur la
manière d’arriver à la
réussite »

S’aimer
« Se plaire, se
trouver bien » (p.57)

Propos concernant la
façon dont l’élève est
attaché à lui-même

Aucun
« Dire : Tu peux être
fier de toi »

S’apprécier « S’estimer » (p.122)

Propos concernant la
façon dont l’élève peut
déterminer sa propre
valeur, apprécier,
estimer ses capacités

« S’apprécier »
« Mettre en avant les
réussites »

S’accepter « S’assumer » (p.15)
Propos concernant la
façon dont l’élève peut
s’accepter tel qu’il est

« S’accepter »
« Montrer ses
connaissances à ses
camarades »

