
HAL Id: hal-02267122
https://hal.science/hal-02267122

Preprint submitted on 18 Aug 2019

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.

L’Éducation nouvelle incarnée dans les classes -
Marie-Aimée Niox-Chateau, une montessorienne à

l’école nouvelle
Fabienne Serina-Karsky

To cite this version:
Fabienne Serina-Karsky. L’Éducation nouvelle incarnée dans les classes - Marie-Aimée Niox-Chateau,
une montessorienne à l’école nouvelle. 2019. �hal-02267122�

https://hal.science/hal-02267122
https://hal.archives-ouvertes.fr

1

L’EDUCATION NOUVELLE INCARNEE DANS LES CLASSES - MARIE-AIMEE

NIOX-CHATEAU, UNE MONTESSORIENNE A L’ECOLE NOUVELLE

Fabienne SERINA-KARSKY, CIRCEFT-HEDUC

Introduction : les premières Maisons des enfants en France

Dès la fin du XIXe siècle, des pédagogues s’accordent à insuffler une nouvelle éducation

susceptible de mieux s’adapter à ce nouveau siècle, annoncé par Ellen Key comme étant celui

de l’enfant1. Parmi les femmes qui marquent ce tournant Maria Montessori en est l’emblème le

plus charismatique. Sa vision de l’éducation du petit enfant s’accompagne d’une méthode et

d’un matériel destinés à révéler et à s’adapter aux périodes sensitives, qui, mis en place dans la

première Casa dei bambini créée à Rome en 1907, lui permettent d’acquérir rapidement une

renommée internationale. En France, la réception de la méthode Montessori vient heurter les

partisans de l’école maternelle de Pauline Kergomard et la pousse à évoluer dans ce que l’on

nommerait aujourd’hui les courants « alternatifs » que constituent les jardins d’enfants

froebeliens et les expériences pédagogiques d’inspecteurs réformateurs de l’enseignement

public tels Roger Cousinet.

La première Maison des enfants est créée en France à l’initiative de Mesdames Pujol et

Waddington, après qu’elles aient suivi un cours Montessori et travaillé dans ses classes durant

l’année 1910. Il s’agit de l’école du Champ de Mars, qui ouvre en octobre 1911 au 5 avenue du

Général Tripier dans le 7e arrondissement de Paris. Cette première Maison des enfants est

fondée sous l’égide de la Ligue pour l’éducation morale de la jeunesse de l’éducation morale,

créée en 1908 et soutenue par la Société théosophique de France, qui se dote en 1910-1911

d’une filiale baptisée « le Comité pour l’étude de la Méthode scientifique d’Education,

appliquée en Italie par la Doctoresse Maria Montessori », à l’initiative d’amies de la baronne

Alice Franchetti2. Cette première maison des enfants parisienne est suivie peu de temps après

par celle mise en place par l’école Alsacienne, à une période où les écrits de Maria Montessori

commencent à être traduits en français, ce qui va entrainer l’évolution des Jardins d’enfants

1Key E. (1910). Le siècle de l'enfant. Paris : Flammarion.
2Résumé du rapport présenté par Mme Pujol à la Conférence de Versailles, Congrès des œuvres féminines

françaises, le 13 juin 1912. I, La Femme, juillet 1912, p 112

2

froebéliens vers le montessorisme3.

Alors que la guerre met un terme aux premières expériences des Maisons des enfants un peu

partout en Europe, l’œuvre de Maria Montessori va bénéficier de l’action de femmes

convaincues qui œuvrent sur le terrain de l’enfance en temps de guerre, à laquelle participe la

jeune Marie-Aimée, future Niox-Chateau. Dans une première, partie nous verrons comment

elle découvre pendant la guerre de 1914-1918 la méthode de Maria Montessori et son

application auprès de l’américaine Mary Cromwell, apôtre du montessorisme en France. La

deuxième partie de cette recherche nous entrainera sur le parcours qui conduit Marie-Aimée

Niox-Chateau à créer en 1932 une école nouvelle privée, la Joyeuse école, et nous verrons en

quoi la pédagogie qu’elle met en place préfigure l'expérience de l’école nouvelle de Boulogne

qui se créera dans le cadre d’une école expérimentale de l’enseignement public en 1947 avec

l’appui des CEMEA, et qui constituera le troisième volet de ce chapitre. A partir de différents

fonds d'archives4, du dépouillement de la revue de Roger Cousinet et Madeleine Guéritte, la

Nouvelle éducation, et de l'ouvrage retraçant l'expérience de l'école de Boulogne écrit par ses

directrices5, nous tenterons de retracer l’itinéraire d’une pédagogue montessorienne à travers

les liens qu’elle tisse tout au long de sa vie avec les réseaux d'éducation nouvelle.

1. L’apprentissage Montessorien auprès de Miss Cromwell

Marie-Aimée Racine (1893-1987)6

Marie-Aimée Racine nait au domicile de ses parents, rue Jean-Jacques Rousseau dans le

premier arrondissement de Paris, le 26 février 1893. Son père, René Racine, est négociant, et

sa mère, Léa née de Closmadeuc, est issue d'une famille de la bourgeoisie bretonne ; ils ont

deux autres filles. Marie-Aimée passe son enfance auprès de sa grand-mère paternelle, à

Charleville, où elle suit sa scolarité primaire. Elle obtient son brevet supérieur, puis entre au

lycée Fénelon à Paris en vue de la préparation à l’Ecole Normale de Sèvres. Elle passe le

3Serina-Karsky F., « La formation des jardinières d'enfants, une institutionnalisation conflictuelle (1910-1931) »,

in Garnier B, Kahn P. (sous la dir.), Éduquer dans et hors l'école. Lieux et milieux de formation XVIIe-XXe

siècles, Rennes : PUR, 2016, p. 171-183.
4Archives nationales ; Archives de Paul Faucher, médiathèque du Père castor à Meuzac ; Archives municipales

de Fontenay-aux-Roses ; Archives de l’Ecole nouvelle d’Antony.
5Harvaux B., Niox-Chateau M.-A. (1958). L'Éducation nouvelle à l'école. L'expérience de Boulogne. 1947-1956.

Paris : éditions du Scarabée.
6Les informations proviennent de recherches généalogiques et du dossier personnel de M.-A. Niox-Chateau

consultable aux Archives nationales, AJ/16/6209.

3

certificat d’études physiques, chimiques et naturelles (le PCN) et obtient les 70 points qui lui

permettront plus tard de passer une licence es-sciences sans avoir le baccalauréat7.

Cependant, la guerre et ses drames viennent interrompre le cours de la carrière scientifique à

laquelle elle se destinait et l’entrainent vers le champ de la petite enfance. Marie-Aimée Racine

épouse Jacques Wehrlin8 le 4 février 1916, à Sceaux. Le jeune couple est domicilié au 48 rue

de Bagneux, non loin de Fontenay-aux-Roses où Marie-Aimée a entrepris ses années de

sévriennes. Jacques Wehrlin, né à Moscou, est un étudiant de la faculté des Sciences de Paris,

passionné d’alpinisme. Dès 1908, il anime le groupe des Rochassiers lors des premières

escalades des rochers de la forêt de Fontainebleau, et publie dans des revues spécialisées des

comptes rendus de ses conquêtes alpines9. Pendant la guerre, il intègre le onzième bataillon de

chasseurs à pieds, dit le bataillon alpin, et remplit des fonctions d’interprète auprès des

contingents russes en France. C’est lors de l’attaque du 29 juillet 1916 sur le Bois de Hem, pour

laquelle il avait repris sa place au bataillon, que Jacques Wehrlin périt sous les mitraillettes alors

qu’il revenait d’une mission en reconnaissance de la ligne de feu10.

Une pension de guerre accordée aux veuves par décret du 8 février 1917 alloue une pension de

1425 francs à Marie-Aimée, ce qui lui permet de poursuivre ses études et d’obtenir sa licence

es sciences, en septembre 1917. Durant cette période, elle s’implique dans les œuvres de guerre

et fait un stage à la Maison des enfants de Fontenay-aux-Roses, où Miss Cromwell va l’initier

à la méthode Montessori, tant d’un point de vue théorique que pratique. Cette dernière a en effet

mis en place plusieurs maisons des enfants pour les enfants de réfugiés, notamment dans le

cadre d'un refuge franco-belge installé dans les locaux du collège Sainte Barbe des Champs de

Fontenay-aux-Roses. Auprès de Miss Cromwell, Marie-Aimée découvre les ouvrages de Maria

Montessori et participe à leur traduction en français : les deux tomes de la Pédagogie

scientifique paraitront chez Larousse avec une préface de Paul Lapie, alors directeur de

l’enseignement primaire11. Comme nous le verrons par la suite, ils seront après la guerre

7En effet, le décret du 22 janvier 1896 relatif aux dispenses du baccalauréat en vue de la licence admet « les

candidats de nationalité française qui justifient d’un des titres ou des grades suivants : certificat d’études

physiques, chimiques et naturelles obtenu avec 70 points par les candidats pourvus du brevet supérieur de

l’enseignement primaire ou du diplôme de fin d’études de l’enseignement secondaire des jeunes filles ».
8Jacques Wehrlin (2 septembre1885-23 juillet 1916).
9J. Wehrlin ,« A l’aiguille du Chardonnet (3823m) », La Montagne, juillet 1912, p 563-567,
10Cf le compte-rendu dans le Journal Officiel des lois et décrets, 20 juin 1920, p 8744.
11Maria Montessori, Pédagogie scientifique, tome I La maison des enfants, tome II Education élémentaire, traduits

par Miss Cromwell, paraitront en deux volumes chez Larousse à partir de 1916 (source SUDOC). Pourtant la

préface de Paul Lapie est reprise dans son livre Pédagogie française qui parait en 1920 et qui mentionne que le

texte a été édité en 1918.

4

envoyés aux Ecoles Normales et dans de nombreuses écoles maternelles, accompagnés du

matériel Montessori fabriqués dans un atelier parisien par des mutilés de guerre.

Mary Cromwell (1869-1948), apôtre du montessorisme en France

Mary Rebecca Cromwell est une riche américaine new-yorkaise qui va s’engager très tôt auprès

des réfugiés en France pendant la première guerre mondiale, à travers une cause qu’elle défend,

la mise en place de Maisons des enfants selon les principes de Maria Montessori.

Née le 14 octobre 1869 à Brooklyn, New-York, elle est la fille de Esther Whitmore Husted

(1846-1909) et Frederic Cromwell (1843-1914)12, et l’aînée de cinq enfants, dont un jeune frère

qui meurt à l’âge de 17 ans13. Dès 1893, elle effectue plusieurs séjours en France14 où elle

s’installe au début du XXe siècle dans un immeuble neuf du 16e arrondissement de Paris au 46,

rue Spontini15. Impliquée dans l’enseignement aux Etats-Unis, elle poursuit ses activités en

Europe, et se rend en Italie au début des années 1910 pour rencontrer Maria Montessori et se

former à sa méthode16.

A la mort de leur père en 1914, les enfants Cromwell héritent d’une fortune colossale. Chacun

d’eux s’engage auprès de la France en guerre. Le frère de Mary, Seymour L. Cromwell17, est le

président de la Society for the Fatherless children in France18, il recevra pour son action la

12Frederic Cromwell est né Hasting-on-Hudson, New Jersey en 1843, et mort le 22 juin 1914 dans sa résidence de

Bernardsville, New Jersey. Diplômé de Harvard en 1863, il devient en 1880 associé de la compagnie

d’assurance The Mutual Life Insurance Company of New York City et en est élu trésorier en 1884. Suite à des

investigations de la commission Armstrong en 1905, F. Cromwell est nommé président temporaire (entre les

présidents Richard A. McCurdy et Charles Peabody), puis curateur ayant pour mission de restructurer la

compagnie, rôle qu’il tiendra jusqu’à sa retraite en 1907. Il est également membre de comités de directions de

plusieurs grandes compagnies américaines, principalement dans les chemins de fer et la finance.
13Ellis B. Cromwell (1875-1892).
14Selon les listes des passagers des voyages transatlantiques, elle effectue la traversée le 8 mai 1893 sur le paquebot

Augusta Victoria depuis Cherbourg, le 28 septembre 1895 sur le paquebot La Gascogne depuis Le Havre, le

15 septembre 1903 depuis Cherbourg sur le Kaiser Wilhelm II.
15Les recensements du New York Social Register indiquent qu’elle y réside en 1909, 1916, 1926, 1932. L’adresse

figure également sur sa demande de renouvellement de passeport américain en 1915 comme étant celle de sa

résidence principale depuis 1902.
16Il est probable qu’elle participe au premier cours international de Maria Montessori qui a lieu à Rome entre le

15 janvier et le 15 mai 1913.
17Seymour L. Cromwell (1871-1925) est un banquier américain, diplômé de Harvard, président du New York stock

exchange. Il mourra des suites d’une chute de cheval, dans la résidence familiale de Bernardsville le 16

septembre 1925.
18The Society for the fatherless children in France est créée à New-York en 1916, son siege social est situé au 665

Fifth Avenue. Elle est dissoute le 1er janvier 1921, cependant le bureau de New-York restera ouvert pendant 6

mois, et celui de Paris pendant un an, afin de régler les affaires en cours. Elle fonctionne durant ces années

avec 200 comités répartis sur tout le territoire américain, et récolte 10 millions de dollars, qui permettront

d’aider 250.000 enfants orphelins. En France elle est représentée par un comité dont le siège social est situé au

4 rue Volnay, parmi lequel interviennent M. Carroll of Carroliton, M. Hovelaque, M. Emile Deutsch, Mgr

Odelin, le Vicaire Général du Cardinal Amett, M. le Comte de Las Cases. Le comité national américain est

5

Rosette de la Légion d’honneur à Paris, le 11 juillet 1922. Les plus jeune sœurs, les jumelles

Gladys19 et Dorothea, s’engagent quant à elles auprès de la Croix Rouge en 1917 et partent en

1918 sur le front français, où elles sont assignées à la cantine dans la ville de Chalons sur Marne,

particulièrement touchée au printemps et à l’été 1918. Engagées auprès des soldats au quotidien,

elles ne se remettront pas des horreurs vécues20. Souffrant de ce que l’on ne reconnait pas encore

comme un stress post-traumatique, elles se suicident en se jetant l’une après l’autre dans la

Garonne, depuis le paquebot La Lorraine en partance pour New-York sur lequel elles avaient

embarqué à Bordeaux en janvier 1919. Leur héritage est partagé entre leur frère et leur sœur,

Mary Cromwell héritant ainsi de la somme de 239.000 dollars qui viennent s’ajouter à sa fortune

personnelle21. Dès lors, elle ne cessera d’honorer la mémoire de ses jeunes sœurs en se dévouant

à la cause des plus démunis22.

Avant cette tragique épreuve, Mary Cromwell était déjà particulièrement engagée auprès

d’œuvres françaises. Elle participe en effet au financement de l’un des premiers refuges franco-

belge23 organisé dès 1915 sous la présidence de Mme Boutroux à Fontenay-aux-Roses dans le

cadre du collège désaffecté Sainte-Barbe des Champs24, ce qui permet l’achat de matériel de

première nécessité (le dortoir portera le nom de « dortoir Cromwell ») et l’ouverture de classes

pour les enfants des réfugiés, classes qu’elle met en place également dans d’autres lieux

d’accueil : au séminaire de Saint-Sulpice à Paris, à l’œuvre des Enfants des Flandres de Sèvres,

ainsi qu’à l’œuvre de l’Union des Familles à la Chaussée du Maine.

Elle procure aux différentes classes les meubles et le matériel Montessori, forme des éducatrices

composé de plusieurs personnalités, dont Seymour Cromwell, Edward Shearnon, Charles MacVeaugh, Mrs

Walter Brewster, Mrs Leland Coffer (elles recevront toutes deux le ruban de la Légion d’honneur).
19Gladys Cromwell (1886-1919) est une poétesse qui publie dans le magazine Poetry et dont des recueils de

poèmes sont publiés par Sherman (1915) et MacMillan (1919) : The Gates of Utterbance and other poems,

dédicacé à Anne Dunn, et Poems, recueil posthume, avec une introduction de Padraic Colulmn, recueil qui

recevra en 1920 le prix du Poetry Society of America.
20Elles recevront la Croix de guerre et la médaille de reconnaissance française.
21Brooklyn Daily Eagle, 7 octobre 1919.
22Ainsi en 1933 elle participera à hauteur de 100.000 francs, au financement de la Cité refuge de l’Armée du Salut

qui se construit à l’angle de la rue Cantagrel et de la rue du Chevaleret dans le 13e arrondissement de Paris (Le

Temps, 8 décembre 1933, p8), et l’on retrouve mention dans la presse américaine de ses dons pour des bourses

d’études.
23Concernant les réfugiés du nord de la France, voir Nivet P., Les réfugiés français de la Grande Guerre. Les «

Boches du Nord », Paris, Economica, 2004 ; concernant les réfugiés belges, voir Amara M., Des Belges à

l’épreuve de l’exil. Les réfugiés de la Première Guerre mondiale en France, en Angleterre et aux Pays-Bas,

Bruxelles, éditions de l'université de Bruxelles, 2008.
24Refuge Franco-belge de Sainte Barbe des Champs, date de la déclaration au JO 24 février 1915, publié le 6 mars

1915, objet : donner asile aux familles françaises et belges chassées de leur foyer par la guerre, siège social

Fontenay-aux-Roses.

6

montessoriennes, qu’elle recrute pour la plupart parmi les mères réfugiées, auxquelles viennent

se joindre bientôt Marie-Aimée, alors Wehrlin, ainsi que Renée Lebel, alors Vincent25, qui

deviendra une figure du montessorisme lyonnais dans la France de l’entre-deux guerres. Son

action est relayée par la presse en termes élogieux. Un article d’André Fage qui parait fin 1916

dans un Bulletin des réfugiés du département du Nord nous donne des indications précieuses

sur la mise en place de la méthode Montessori dans les classes de Fontenay-aux-Roses où

travaillent de concert Marie-Aimée et Renée sous la direction de Miss Cromwell 26 . En

s’étonnant de voir les enfants tout à leur travail, le journaliste s’enquit de la méthode et

s’émerveille :

« Voyons, ce n'était pas possible. II y avait donc quelqu'un qui avait cherché un

moyen d'instruire les enfants en les amusant ? Il y avait donc quelqu'un qui au lieu

de s'hypnotiser sur les méthodes officielles, avait voulu essayer de sourire à

l'instinct originel des petits, de recueillir sans le contrarier le penchant naturel de

leurs âmes menues, et de les éveiller tout doucement à la notion des choses, sans

heurts, sans tension d'esprit inutile, aussi simplement et aussi joyeusement que le

brin d’herbe grandit. Et ce quelqu'un, ce téméraire, cet impertinent, ce génial

quelqu'un, n'était pas enfermé comme fou ni condamné au mépris public !

Décidément, c'en était trop ! Je résolus de connaître cet enseignement déconcertant :

la méthode Montessori. Ainsi il arrive parfois qu'on désire être présenté à certaines

femmes mystérieuses, avec la secrète appréhension d'être déçu, parce qu'elles

paraissent trop belles. »

La description du lieu montre en quoi l’environnement accueillant mis en place est

particulièrement frappant en ces temps de désolation :

 « Des fleurs fusaient dans tous les angles de la salle, fleuries librement, très à leur

aise dans ce milieu, comme si ma foi, elles étaient chez elles. Sentimentales. Un

peuple en miniature de tous les animaux de la terre épars sur une table, paraissait

vivre en parfaite intelligence. Quant aux marmots, enveloppés dans des serviettes

immaculées, blanches avec de petites fleurs bleues, ils se livraient aux besognes les

plus surprenantes : l'un arrosait une plante un autre s'amusait avec des bâtons

bariolés, un troisième superposait des cubes, celui-là roulait des boules de terre

glaise dans ses petites menottes malhabiles. »

Le journaliste note sa surprise également de voir comment cet environnement suscite les

apprentissages chez des petits enfants, à travers l’emploi du temps et les accessoires mis à leur

25 Renée Vincent, épouse Lebel (1893-1969). Elle est formée à « la méthode libérale » à l’Ecole Normale

d’Angoulême, dirigée par Mme Frugier.
26André Fage, « Une curieuse expérience d'enseignement sur les petits réfugiés. La méthode Montessori aux

Refuges de Saint-Sulpice et de Fontenay-aux-Roses ». Bulletin des réfugiés du département du Nord, 29

novembre 1916. Voir aussi un article paru le mois précédent, le 18 octobre 1916, « La vie des réfugiés pendant

la grande guerre, le Paradou de Fontenay-aux-Roses ».

7

disposition, et donne des indications sur l’organisation de la classe :

 « L'un des principes essentiels de la méthode Montessori est de ne pas fatiguer les

enfants et de ne rien leur imposer. Donc, pas de longues classes. Le matin, les petits

(ils sont une vingtaine dans la classe que j'ai vue à Saint-Sulpice) arrivent à 8 heures :

ils commencent par faire leur ménage, c'est-à-dire par épousseter leurs animaux,

laver leurs ardoises, mettre leurs chaises et leurs tables en place; puis c'est l'école

jusque 11 heures. Ils ne reviennent qu'à trois heures jusqu'à 4 heures après avoir

mangé et copieusement joué. »

« Pas de contraintes non plus. L'enfant fait ce qu'il lui plaît, ce que lui suggèrent son

goût et son imagination naissante. Au lieu d'être endigué dans une étroite discipline

et dans un programme invariable et rigoureux, il laisse ses aptitudes se révéler

d'elles-mêmes. La maîtresse ne fait que le guider, d'une légère impulsion, sans le

bousculer. Chose curieuse : l'instinct de ces petits, à la source, n'est jamais mauvais,

la maitresse n'a donc pas à le corriger. Son rôle est seulement de le surveiller et de

l'inviter gentiment, s'il s'attarde trop à une besogne de son choix, de passer à un

autre genre d'exercice. »

Comment s’étonner dès lors que l’enfant ne veuille pas quitter la classe :

« L'enfant, d'ordinaire, a hâte de quitter l'école pour aller retrouver ses jouets. Ici,

c'est le contraire. La classe est pour lui une récréation perpétuelle. Il manie ces

choses éclatantes, avec des cris de joie et d'étonnement admiratif comme des jouets

encore, simplement d'un autre genre. Parmi les animaux en réduction qui lui

enseignent la nature, il semble vivre un conte de fées où la Vie vient à lui sous des

aspects merveilleux. Et, de fait, le visiteur que j'étais, planté au milieu de ces tables

minuscules éparses à ses pieds, de ces bambins hauts comme trois pommes assises

et si bien à cœur à leur affaire, ne se faisait-il pas l'effet de Gulliver égaré au pays

de Lilliput. »

C’est dans ce cadre accueillant et bienveillant que le matériel Montessori est utilisé : feuilles de

bois ou de métal dans lesquelles ont été découpées des formes géométriques qui laisseront

apparaitre la forme évidée coloriée, encastrement de formes, séries de poids et de cubes de

dimensions différentes, écheveaux de laine de couleur, autant d’éléments pour éveiller les sens,

que viennent compléter les actes de la vie courante consistant à lacer, boutonner, semer des

graines puis les arroser. Sans oublier la musique et le rythme qui vont permettre également

l’exercice physique, la peinture et le modelage qui viendront décorer la classe.

L’entrée dans les apprentissages semble se faire naturellement, aidée en cela par le matériel mis

à la disposition des enfants : grandes lettres découpées en carton et peintes, baguettes de

longueurs et couleurs différentes divisées en cases égales pour apprendre le calcul,

manipulation du sable qui va permettre de reproduire des reliefs géographiques. Quant aux

résultats d’apprentissage, « ils sont tous contenus dans un fait : les élèves de cinq à six ans

8

qu'elle donne aux écoles de Paris sont pour la plupart tout de suite dans les premières places, et

on a remarqué qu'ils comprennent généralement plus vite que leurs petits camarades. Il faut

donc remercier Miss Cromwell d'avoir importé en France cette curieuse méthode et de l'avoir

éprouvée sur les petits réfugiés. Il faut souhaiter aussi que l'enseignement officiel daigne s’en

inspirer. »27

Afin d’alimenter ses classes montessoriennes, miss Cromwell met en place dès le printemps

1915 un atelier de fabrication où les collections de meubles et de matériel sont fabriquées par

des mutilés de guerre, atelier qui se développera en 1917 dans le cadre des activités encouragées

par The American Found for French Wounded28. Installé au 28 rue Marbeuf à Paris, l’atelier est

tenu par une dizaine de mutilés qui vont fabriquer plusieurs collections par mois, à destination

d’écoles en France, en Belgique, mais aussi à Salonique pour les petits réfugiés serbes. Cette

expérience est relatée par Mary Cromwell dans un article où elle met en avant le caractère

curatif de la méthode Montessori auprès de jeunes enfants touchés par la guerre, qui retrouvent

la paix et le goût de vivre grâce à l’ambiance mise en place dans les Maisons des enfants et le

matériel mis à leur disposition29. Elle fait part également du bénéfice qu’en retirent les adultes,

blessés et mutilés de guerre, qui fabriquent un matériel au profit de la petite enfance et

apprennent le travail manuel à de petits orphelins.

Maria Montessori, qui a donné son accord pour la fabrication du mobilier et du matériel, vient

rendre visite à son amie en 1916 et s’appuie sur ce qu’elle découvre dans les classes et l’atelier

parisien pour tenter de mettre en place la Croce Bianca, une organisation pensée pour les enfants

en temps de guerre, qui ferait office de pendant à la Croix rouge pour les soldats. Elle en fait

état lors de son discours de San Jose où elle se rend au moment de l’exposition universelle de

San Francisco en 1917, mais sa volonté restera lettre morte.30D’autre part, Miss Cromwell

répond à l’invitation de son amie et du professeur Osimo, afin de visiter à Milan une classe

élémentaire d’élèves âgés de 6 à 10 ans pour laquelle la méthode Montessori a été adaptée. Elle

rapporte de sa visite le matériel didactique nécessaire et le livre correspondant qui parait en

Italie en 1916, pendant du premier volume de la Pédagogie scientifique, la Casa dei bambini,

qu’elle commence à traduire, et installe une classe montessorienne élémentaire pour les enfants

27Ibid.
28Créé en juillet 1917, le Fonds deviendra par la suite le Comité américain pour la France dévastée. Le comité de

sponsors du projet comprend notamment l’ambassadeur américain et le philosophe Bergson. Ce dernier

rencontrera Maria Montessori lors de son passage à Paris en 1920.
29Cromwell M. R., « Il Metodo Montessori in Francia durante la guerra », La Coltura popolare, n°1, 1919.
30 Maria Montessori, « The white cross », AMI Journal 2013/1-2, p 37-41.

9

réfugiés ayant déjà suivi la méthode pour les plus petits. C’est dans cette classe que Marie-

Aimée apprendra à travailler avec le matériel Montessori pour les plus grands dont elle se

servira par la suite dans les écoles qu’elle créera et auprès des jardinières d’enfants qu’elle

formera.

En poursuivant leur action après la guerre, Miss Cromwell et ses jeunes élèves vont contribuer

à diffuser la méthode et le matériel Montessori en France.

La méthode Montessori à l’école de la République

Convaincues de l’efficacité de la méthode, Miss Cromwell espère bien participer à implanter la

méthode Montessori dans l’enseignement public. Pour cela, elle va s’appuyer sur la traduction

qu’elle a faite de l’œuvre de Maria Montessori à l’aide de Marie-Aimée d’une part, et sur la

fabrication des équipements et du matériel d’autre part, l’ensemble devant former la méthode

Montessori.

Ses classes ont acquis une certaine notoriété notamment par l’écho qui en est fait dans la

presse31, et sont visitées par des enseignants, mais aussi par des inspecteurs belges et français.

On retiendra les noms de Mlle Brès 32 , inspectrice des écoles maternelles qui souhaite

développer la méthode Montessori dans les petites classes, de Paul Lapie33, alors inspecteur de

l’enseignement primaire, et de Ferdinand Buisson 34 , qui donne à Miss Cromwell son

31Cf Fournier L. « Une méthode d’enseignement pour les petits enfants ». Almanach illustré du petit parisien,

1920 : « L’ancien séminaire de Sainte-Barbe, à Fontenay-aux-Roses, est la « Maison mère », oserons nous dire,

de la méthode en France. L’Idée s’est concentrée entre ses quatre murs : elle y a grandi, s’est développée et

répandue très largement dans les milieux pédagogiques qu’elle n’a pas tardé à convaincre ; nous allons

l’exposer dans sa rayonnante beauté. […] Miss Cromwell a voulu faire plus encore en associant les mutilés de

la guerre à la mission qu’elle s’est imposée. Les écoles ont besoin d’un matériel important, représenté par tous

les objets dont nous avons parlé, par des chaises et des tables qu’il faut acheter. Pourquoi au lieu de s’adresser

à des industriels s’intéressant plus ou moins à cette fabrication ne pas constituer un atelier avec de malheureux

mutilés de la guerre ? L’exécution du projet fut vite réalisée et depuis plus d’un an 8 ou 10 anciens soldats

travaillent de tout leur cœur à cette menuiserie scolaire, dont ils ont vite compris eux-mêmes le langage et la

signification » ; Barty J., « La classe amusante », L’Homme libre : journal quotidien du matin, 17 octobre

1919 : « Nos écoles sont par trop routinères et même pour les enfants de six ans comme ma petite Jacqueline,

on n’a pas fait ce qu’on aurait pu faire. Surtout pour les enfants de six ans. Songez qu’on leur apprend toujours

à lire un livre, à compter sur les doigts, à écrire sur un cahier. Cela date du moyen-âge au moins et ne devrait

plus être de saison. C’est ce que j’ai constaté en m’initiant aux nouvelles méthodes. Car il y en a. L’une d’elles

inventée par une italienne, Mme Montessori, diffusée par la librairie Larousse et par une américaine miss

Cromwell, est particulièrement curieuse. Elle fait appel au plaisir de l’enfant et non à sa peine. Elle l’instruit

en l’amusant – mais cette fois littéralement. D’abord pas de contrainte : la liberté ; pas de règlement : la

discipline librement consentie ; pas d’ordres : des conseils. Une petite république charmante, idéale… On

comprend que nos gosses puissent vouloir goûter d’un tel paradis. Ça les changerait ».
32Henriette-Suzanne Brès (1855-1919)
33 Voir H. Terral, « Paul Lapie (1869-1927) : universitaire et bâtisseur de l’école laïque », Carrefours de

l’éducation, n°19, 2005/1, p. 121-137.
34Ferdinand Buisson (1841-1932).

10

« approbation morale » pour poursuivre son action, notamment auprès des écoles les plus

touchées par la guerre qui ont besoin d’être entièrement réaménagées avec peu de moyens35.

Présentée comme « l’apôtre » du montessorisme en France 36 , Miss Cromwell équipe de

collections Montessori les Ecoles normales ainsi qu’un grand nombre de maternelles de Paris

et province. Mademoiselle Emilie Flayol37, alors directrice de l’Ecole Normale de La Rochelle

et chargée de la formation théorique et pratique des institutrices maternelles, devient à son tour

convaincue par la méthode Montessori après avoir effectué plusieurs séjours dans la classe de

Fontenay-aux-Roses, et participe à la faire connaitre dans un ouvrage où elle relate l’expérience

dont elle a été le témoin38. Après une présentation de la méthode et de sa mise en application,

elle consacre plusieurs chapitres à son adaptation à l’école française, en insistant sur la

spécificité de l’école maternelle qui a déjà tant progressé quant à l’accueil du petit enfant, et en

soulignant les difficultés qui pourraient apparaitre:

« La méthode d’acquisition de la lecture et de l’écriture dans la méthode Montessori

se fait aussi par une auto-éducation, précédée cependant de quelques enseignements

donnés par la maitresse. Elle sera peut-être adoptée dans nos écoles avec plus de

difficultés. Nos règlements en effet séparent nettement nos enfants en deux groupes

et les plus âgés seuls doivent recevoir un enseignement de la lecture et de l’écriture.

Cette sage mesure a été prise pour éviter que soit donné aux enfants, de façon

prématurée, un enseignement qui ne paraissait pas à leur portée et dont les exercices

leur imposaient une immobilité et une discipline qui ne convenaient pas à leur âge.

Mais dans la méthode Montessori où la règle est que l’enfant commence à

apprendre à lire et à écrire aussitôt qu’il en manifeste le désir, c’est, en fait, bien

avant l’âge où le règlement le permet que les enfants reçoivent leurs premières

leçons de lecture et d’écriture. Les inconvénients que l’on apercevait à cette étude

35Rapport de Mr le Maire, Conseil Municipal de Lille, Séance du Vendredi 19 août 1921, p. 865-866 : « Dans votre

séance du 20 janvier dernier vous nous avez autorisé à traiter avec l’œuvre Montessori pour la fourniture du

matériel scolaire nécessaire aux Ecoles municipales et à passer avec Miss Cromwell, fondatrice de l’œuvre à

Paris, le marché pour la fourniture de 100 installations complètes au prix de 750 francs l’une, chacune

comprenant 30 tables, 30 chaises et le matériel d’exercices. La fourniture est à ce jour de 16 installations, pour

la somme totale de 12.000 francs et un marché pour cette fourniture doit être soumis à l’approbation

préfectorale. Pour les autres installations, Miss Cromwell déclare ne pouvoir les livrer aux mêmes conditions

et demande 960 francs par installation, livrables au fur et à mesure des disponibilités. Dans ce cas où la Ville

aurait un besoin urgent de matériel, elle consentirait à donner gratuitement le matériel d’exercices en laissant

la faculté de faire confectionner ailleurs les tables et les chaises. La fourniture étant urgente, et usant de la

faculté donnée par l’œuvre Montessori, nous avons provoqué les offres d’autres entrepreneurs, mais celles-ci

sont encore bien supérieures à la nouvelle proposition faite par Miss Cromwell. Nous vous proposons donc de

nous autoriser à traiter dans les conditions ci-dessus avec Miss Cromwell et de décider que la dépense sera

prélevée, partie sur le crédit de l’exercice 1920 et partie sur l’exercice 1921. »
36Le Figaro, 9 août 1921.
37Emilie Flayol (1873-1958) devient par la suite inspectrice des écoles maternelles et membre active du Groupe

français d’Education nouvelle (GFEN), voir Gutierrez L., « Les premières années du Groupe Français

d’Education Nouvelle (1921-1940) », Recherches & Education, 4, mars 2011, p. 27-39.
38Flayol E., La méthode Montessori en action : Théorie, pratique, critique, Paris : F. Nathan, 1922.

11

prématurée se trouvent, en effet, supprimés par la méthode employée. »39

La réception de la méthode Montessori, si elle se heurte en effet en France à cette séparation de

l’école maternelle et de l’école élémentaire, est surtout contrée par la fierté française d’avoir

une institution spécifique pour accueillir l’enfant de 3 à 6 ans, comme le rappelle Paul Lapie

dans la préface, tant critique qu’élogieuse, de la traduction intégrale de la Pédagogie

scientifique faite par Miss Cromwell :

« Si Mme Montessori recrute chez nous moins d’adeptes qu’ailleurs, c’est, me

semble-t-il, que nous étions d’avance convertis à sa doctrine ; c’est que la petite

révolution pédagogique opérée en Italie par l’institution des Case dei bambini nous

l’avons faite, en France, vers 1880, en créant nos maternelles ».40

Le débat qui oppose l’école maternelle et les jardins d’enfants va se poursuivre, relancé par la

prise en charge par l’Etat entre 1921 et 1931 de la formation des jardinières d’enfants, jusque-

là privée, avec la création d’un certificat d’aptitude à l’Ecole normale supérieure de Sèvres :

« Mais les familles riches ne consentirent point à envoyer leurs enfants à la

“Maternelle”, à les voir mêlés à des garçonnets et à des fillettes d’ouvriers, c’est-à-

dire parfois à de petits pauvres. Et alors, avec l’assentiment tacite de l’État,

proviseurs et directrices de lycées, principaux de collèges, directeurs et directrices

d’institutions privées créent des jardins d’enfants pour attirer une clientèle qui ferait

reculer le vocable d’école maternelle. Il faut voir là une concession faite à la vanité

des familles. L’école maternelle reçoit les enfants des familles ouvrières. Le jardin

d’enfants est l’école maternelle de l’aristocratie et de la bourgeoisie ».41

Au-delà de l’enseignement public, Miss Cromwell acquiert également une certaine renommé

dans les cercles théosophiques, qui se font l’écho des expériences pédagogiques novatrices et

qui soutiennent la méthode Montessori. Les membres de la Fraternité Théosophique de France

pour l'Education organisent à l’occasion de la visite de Mrs Ensor42 un congrès les 6, 7 et 8 juin

1920 pendant lequel « les Congressistes ont eu le privilège de pouvoir visiter à Fontenay-aux-

Roses (environs de Paris) une Ecole, où la méthode si remarquable de la Doctoresse Montessori

est appliquée aux enfants qui préparent le certificat d'études, méthode qui les amène à passer

l'examen avec une facilité qui semble tenir du prodige. La démonstration faite par Miss

Cromwell, la femme de cœur qui se dévoue sans compter à l'expansion en France de ce système

39Ibid., p.97-98.
40Préface reprise dans un recueil de textes de Paul Lapie, Lapie P., Pédagogie française, Paris : Félix Alcan, 1920,

p.141.
41Charrier C., La Pédagogie vécue à l’école des petits, Paris, Fernand Nathan, 1929, p. 150.
42 Béatrice Ensor (1885-1974)

12

d'Education a été d’un grand enseignement pour ceux qui ont eu l'avantage de l'entendre. »43

Cet intérêt est relayé l’année suivante lors de la préparation du Congrès de Calais qui doit se

tenir en juillet 192144, Miss Cromwell étant annoncé dans le programme aux côtés de Claude

Claremont, enseignant montessorien de la première heure et théosophe, pour présenter la

méthode Montessori. Finalement, Claremont fera seul son exposé45.

Miss Cromwell poursuit sa mission auprès des Ecoles normales et des écoles maternelles, et en

1922, il est fait état de centaines de classes équipées du matériel Montessori comme suit :

 « Une collection se compose de 30 tables et chaises et de séries d’objets variés.

Trois cent classes ont déjà été pourvues de ces collections ; on s’occupe de les

multiplier dans les régions libérées, et de nouveaux appels de fonds sont

constamment adressés en Amérique. »46

Elle fournira également le matériel Montessori aux petites écoles nouvelles qui commencent à

essaimer, telle l’Enfance heureuse dirigée par Cécile Riedel et Margueite Lerou qui ouvre à Pau

en 1928.47

L’atelier mis en place par Miss Cromwell cesse néanmoins ses activités en 1923 et le matériel

restant est donné à l’Office national des recherches scientifiques et industrielles et des

inventions48 :

 « Avec un dévouement admirable et la plus féconde activité, Miss Cromwell avait

organisé un atelier de fabrication de matériel scolaire Montessori par les mutilés de

guerre. La fin de son bail l’ayant obligé à cesser cette œuvre, elle a bien voulu faire

don à l’Office national des recherches scientifiques et industrielles et des inventions

de son important matériel qui pourra nous rendre de grands services. Nous lui

adressons nos biens sincères remerciements et l’assurance de notre

reconnaissance. »49

Dès lors, Miss Cromwell semble passer le flambeau à ses jeunes disciples. Alors que Renée

Lebel s’installe à Lyon, Marie-Aimée obtient un poste en 1923 à l’école Sophie Germain de

Paris, en tant que préparatrice, avant de devenir maitresse auxiliaire, poste qu’elle occupera

43« Un Congrès de la Fraternité Théosophique pour l’Education », Le Message théosophique, 7 août 1920.
44Le Message théosophique et social , 7 mai 1921.
45Cf le compte-rendu des conférences publié par The New Education Fellowship “The Montessori method”, in

The Creative Self-Expression of the Child, London, 1921, p. 15-21.
46Roz F., « L’Amérique avec nous », Revue politique et littéraire. Revue bleue, 1922, p. 598.
47Quin de Stoppani M.-C., «Cecile Riedel (1906-1989) : l’itinéraire d’une pédagogue montessorienne », Les

Etudes Sociales, 145, 2007, p. 31-50, p.35.
48Créé en 1922, cet Office est l’ancêtre du CNRS.
49Bulletin de l’Office national des recherches scientifiques et industrielles et des inventions, 24 mars 1923, p 296.

13

jusqu’en 1928. Devenues toutes deux jeunes mères, c’est dans le cadre de la Nouvelle

éducation, fondée par Madeleine Guéritte et Roger Cousinet en 1921, qu’elles se retrouveront

désormais.

2. La Joyeuse école (1932-1939)

Marie-Aimée épouse le Capitaine Jean Odon Niox-Chateau en secondes noces, le 16 mars 1929

à Paris. Ce dernier est docteur en droit et sciences économiques de l'Université de Paris50 et

traducteur d'un certain nombre d'ouvrages parus en allemand.51Il est également membre de la

Société astronomique de France.

Jeune mère, elle souhaite se consacrer à son fils Jean et retrouver une classe Montessori. Elle

obtient un congé qui sera renouvelé jusqu’en 1932, date de naissance de son deuxième fils,

Tristan. Entre novembre 1931 et juin 1932, elle dirige une maison d’enfants, le Castelet des

enfants à Miramar d'Esterel près de Théoule dans les Alpes Maritimes. Lorsqu’elle revient en

région parisienne, c’est pour créer à la rentrée 1932 La Joyeuse école à Boulogne, financée par

une mère de famille sociétaire de la Nouvelle éducation. Fondée par Roger Cousinet et

Madeleine Guéritte en 1921, la Nouvelle Éducation est une association qui publie la revue

pédagogique du même nom, et organise des cercles d'études dans différentes villes françaises.

C'est dans ce cadre que Marie-Aimée Niox-Chateau52, Blanche Harvaux53, et Gisèle de Failly54,

qui sera à l'initiative des CEMEA avec André Lefèvre55 dès 1937, vont travailler de concert et

parviendront quelques années plus tard à implanter une école nouvelle dans le cadre de

l'institution publique.

Le fonctionnement de l'école

Située au numéro treize de la rue Tisserant à Boulogne, l'école s'installe dans une grande maison

50Il est l’auteur d’une thèse sur Les Conseils d'entreprises et le contrôle ouvrier en Autriche , PUF, 1923.
51Outre des ouvrages économiques, il traduit les ouvrages de Leo Perutz À la dérive (1930),et Le Marquis de

Bolibar (1931), chez Albin Michel.
52Elle apparait sous ce nom en tant que nouvelle sociétaire dans le numéro de juin 1931.
53Blanche Harvaux (1901-1963), enseignante dans le secondaire à Tours puis Orléans, s'inscrit à la Nouvelle

éducation en 1925 et participe activement aux cercles de Paris, Orléans et Tours. Elle intervient auprès de Jean

Zay dans la mise en place des classes d'orientation et pratique avec ses élèves la méthode de travail libre par

groupes de Cousinet, cf Harvaux B., « Une expérience de vie collective à l’école », Vers l’éducation nouvelle »,

n°3, juin 1946, p. 29-31.
54Gisèle de Failly (1905-1989). Figure centrale des CEMEA qui seront chargés d'instruire les moniteurs des

colonies de vacances à partir de 1937. Elle publie des articles dans La nouvelle éducation sous le nom de Gisèle

Féry.
55André Lefèvre (1887-1956), commissaire national des Éclaireurs de France.

14

« où de grandes verrières font entrer l'air et le soleil, et dans le meilleur coin de Boulogne, à

deux pas du Bois, [où] de jeunes enfants pourront vivre heureux dans une atmosphère

montessorienne ».56 La maison est composée de trois niveaux et d'un grand jardin, et dispose

de locaux aménagés pour laisser une circulation libre entre les salles de classe, les enfants étant

invités à aller d'une salle à l'autre selon les activités proposées. La brochure de l'école nous

donne des précisions sur l'emploi du temps, ainsi que sur la pédagogie mise en place à l'école :

La « Joyeuse école » de Boulogne se propose d'éduquer et d'instruire les enfants de

3 à 10 ans suivant les principes de la méthode Montessori. Son but est de créer

autour des enfants l'atmosphère qui leur permet de se développer harmonieusement,

tant du point de vue physique que moral et intellectuel. La maison est claire,

largement aérée et ensoleillée. Les salles de classe, où tout le mobilier est à la taille

des enfants, sont accueillantes et gaies. Les enfants restent dehors dans le jardin, le

plus possible. Les menus sont établis avec un soin tout particulier. Après le déjeuner,

les enfants se reposent, allongés, pendant une heure. Une grande place est faite,

quand le temps le permet, aux travaux de jardinage et aux jeux de plein-air. En outre,

les enfants font de la gymnastique chaque jour.

En dehors des exercices de chant, de rythmique, de dessin, d'écriture, de lecture, de

calcul - emploi du matériel Montessori - les enfants s'exercent à de nombreux

travaux manuels, indispensables au développement général à cet âge. La classe est

ouverte le lundi aux parents qui sont invités à se mettre en rapport avec les

éducatrices, cette collaboration orale étant indispensable à la réussite d'une

éducation bien comprise.

Parmi les membres de l''équipe éducative de l'école, Marcelle Albert et Marinette Aristov sont

les premières à s'occuper des classes des petits et des moyens. Elles sont rejointes, par la suite,

par Mlle E. Talansier, secrétaire de l’Association française de la méthode Jacques-Dalcroze, qui

propose en 1931 des cours dans différents quartiers de Paris, qui deviendra la collaboratrice de

Miss Pledge du groupe d' « Éducation par le mouvement », et Henriette Goldenbaum, dite

« Fauvette », future figure majeure des CEMEA et de la Guilde des faiseurs de pipeau. Les

pratiques éducatives mises en place par M.-A. Niox-Chateau s'attachent à favoriser autant « le

travail intérieur des enfants »57, à s'adapter à leur rythme pour les apprentissages afin « de

respecter chez chaque enfant la venue des périodes sensitives »58, qu'à prendre en compte leur

besoin de bouger et de pratiquer des activités artistiques, à travers des cours d'éducation

physique, de danse populaires et finlandaises, de chants et de chorales variés. La participation

des enfants à la tenue de la maison est également envisagée comme ayant une valeur

56La Nouvelle éducation (Octobre 1932), 108.
57La Nouvelle éducation (Décembre 1933), 120.
58La Nouvelle éducation (Avril 1935), 134.

15

éducative.59 Les témoignages qu'apportent d'anciens élèves de la Joyeuse école nous éclairent

sur l'ambiance qui y régnait et l’utilisation du matériel Montessori :

Pour moi, aller à l'école signifiait dès le premier jour vivre au rythme des

découvertes, des sensations, des émotions. Découvertes des formes géométriques

du matériel de Montessori, puis du matériel de calcul : ces perles dorées laissées en

vrac pour les unités, associées en barrettes pour les dizaines, en plaquettes pour les

centaines, en cubes lourds et chatoyants pour les milliers. Sensation de l'air doux

montant du jardin, et qui parfois au printemps, nous incitait à tout interrompre pour

aller nous installer avec notre boîte d'aquarelle devant le massif de capucines.

Sensation de fraicheur que nous donnaient les petites salades à peine sorties de terre,

car nous les avions plantées quelques jours plus tôt, et nous avions hâte d'en croquer

les feuilles.60

Les anciens élèves évoquent le respect dont les adultes les entouraient et la mobilisation des

intérêts pour entrer dans les apprentissages. La fête de fin d'année préparée ensemble pendant

de longues veillées afin d'offrir aux familles chants et danses fait également partie des moments

retenus. Le témoignage d'Antoine Berge61, qui arrive à la Joyeuse école en 1936 alors qu'il

« avait fait un très mauvais démarrage scolaire », lui permet d'apprendre le goût de l'école, grâce

à « Manano » comme les enfants l'appelaient. Elle « présentait à l'époque cette particularité, je

crois assez exceptionnelle, de mettre à la portée des enfants tout ce qui pouvait [...] intéresser

[les enfants] ou les attirer, sans leur imposer ou sans les gaver d'un savoir que certains digèrent

et d'autres pas »62. La personnalité de « Manano » participe à établir cette ambiance particulière.

Elle est décrite par ses anciens élèves comme une femme qui rayonne, dont « la puissance de

l'être est au-dessus de tout », d'une bonté apparente et d'une « ouverture exceptionnelle », et qui

permet par sa « croyance positive » à chacun de grandir, dans une atmosphère de bonheur :

ce que j'ai retenu de mon enfance, c'est une sensation de bonheur, c'était vraiment

les trois meilleures années de notre vie d'enfant, avec mes sœurs, et je le pense

toujours. En fait, ce bonheur était beaucoup basé sur le plaisir d'être dans la classe

et de travailler de façon autonome. […] Mme Niox nous donnait les conditions pour

qu'on ait envie d'apprendre, de chercher, de découvrir. Et je me souviens que lorsque

j'étais absorbée par mon travail dans la classe, je l'oubliais complètement. Nous

étions à la fois accompagnés et autonomes.63

59La Nouvelle éducation (Juillet 1938), 167.
60Témoignage de Denise Salomon. Hommage à Marie Aimée Niox château. Journée d'étude UNESCO. 9 décembre

1992. Organisée par le CERPE sous la présidence de Jacqueline Chambrun. p.6.
61Antoine Berge est le fils d'André Berge, qui découvre avec M.-A. Niox-Chateau les pratiques éducatives qu'il

mettra par la suite en avant lorsqu'il écrira sur l'échec scolaire.
62Témoignage d'Antoine Berge. Ibid. p. 12.
63Violette Cabane, Ibid., p. 18.

16

Dans cette école « où on pouvait découvrir de la joie, de la joie par l'apprentissage », les adultes

ont une attitude « de compréhension » qui permet aux enfants d'avancer à leur rythme et selon

leur envie d'apprendre, comme le relate Christine Chemetoff qui, pendant un trimestre,

s'applique à dessiner des cartes de géographie : « le fait d'avoir dessiné des cartes de géographie

pendant un trimestre n'avait pas étonné les autres enfants, et ça m'avait beaucoup aidé de voir

que je ne choquais personne en faisant la même chose pendant un trimestre »64. Le regard des

autres enfants participe ainsi à prendre confiance et à entrer dans les apprentissages.

En 1936, la Joyeuse école souhaite ouvrir des classes de secondaire. L'autorisation leur sera une

première fois refusée, au motif que M.-A. Niox-Chateau n'a pas le diplôme de bachelier, mais

simplement une équivalence65. Après diverses lettres d'appui, notamment de Lucien Lévy-

Bruhl66, l'autorisation est finalement accordée. Dans une lettre en date du 22 octobre 1938, M.-

A. Niox-Chateau informe le recteur de l'académie de Paris qu'elle prend la direction de « la

Joyeuse école, école secondaire (avec jardin d'enfants) qui a pour objet la préparation aux

examens de l'enseignement secondaire par les méthodes de l'école nouvelle »67.

A la rentrée 1938, l’on trouve indiqué dans ses encarts publicitaires que la Joyeuse école

comprend un jardin d’enfants, un cycle primaire (Montessori), un cycle secondaire (classe de

6e et 5e), et qu’elle ouvre un internat. Il s’agira de sa dernière année d’existence.

De la Joyeuse école à l'École nouvelle de Boulogne

L'école ne rouvrira pas ses portes à Boulogne à la rentrée 1939. Au début de la guerre, M.-A.

Niox-Chateau se rend dans un premier temps à Arcachon, où elle s'organise pour essayer de

trouver une solution afin de continuer l'école pendant les hostilités. C'est finalement près de

Lyon, chez sa sœur et son beau-frère, qu'elle trouvera refuge pour une dizaine d'enfants de la

Joyeuse école et d’autres accompagnés pour certains de leurs familles, qu’elle recueille et cache

aux autorités, leur évitant la déportation. L'expérience de la ferme de Letraz commence.

Christine Chemetoff, qui participera avec d'autres enfants de la Ferme devenus adultes, à faire

connaître cette expérience par un ouvrage dénommé Zone libre réunissant des textes de Niox-

64Christine Chemetoff. Ibid., p. 16.
65PCN à 70 points.
66Lucien Lévy-Bruhl (né à Paris le 19 avril 1857- 13 mars 1939), philosophe, sociologue et anthropologue,

collaborrateur de Durkheim
67Lettre de M.-A. Niox-Chateau au recteur de l'Académie de Paris, 22 octobre 1938. AN-AJ/16/6209.

17

Chateau68, garde de ces années un souvenir fondateur :

« Ce que je voudrais ajouter, en parlant de la Ferme, c'est que j'avais douze ans, et

que c'était un âge très difficile. Tout ce qui pouvait paraître inquiétant dans le milieu

de ma famille, contradictoire, avait été valorisé et accepté. Cette sécurité m'a donné

une persévérance pour le reste de ma vie. À partir de là, j'ai pu imaginer que je ferai

ce qui m'intéressait, et je l'ai fait. Ma scolarité, par la suite a été difficile,

honnêtement, mais j'ai persévéré jusqu'au bout. J'ai été heureuse de faire vraiment

ce que je voulais ».69

3. La Nouvelle école de Boulogne (1947-1956)

Durant ces années de guerre M.-A. Niox-Château fera son possible pour rouvrir son école. Elle

tente d’obtenir une autorisation pour l’ouverture d’un établissement scolaire à Saint Didier en

Mont d'Or, ainsi que l'en atteste la demande qu'elle adresse au recteur en septembre 1943, en

vain. Il lui faudra attendre 1947 avant de retrouver un poste de directrice, à Boulogne, dans le

cadre d'une école expérimentale de l'institution publique créée grâce à l’action des CEMEA.

C’est que la fin de la guerre et le temps de la reconstruction apportent en France un nouvel élan

d'espoir, notamment dans le cadre de l’éducation. La commission Langevin-Wallon élabore une

refondation totale de l'école, et inscrit l'Éducation nouvelle au cœur du projet70. Sur un plan

pratique, des écoles nouvelles, publiques71 et privées72, vont être créées et Gustave Monod met

en place les classes nouvelles dans l'enseignement secondaire public73. C'est dans ce contexte

que M.-A Niox-Chateau entreprend dès 1944 des démarches pour ouvrir une école. Après

plusieurs tentatives, le maire de Boulogne donne son accord pour l'ouverture de l'école

expérimentale sur sa commune, durement touchée par la guerre. C’est en octobre 1947 que la

Nouvelle école ouvre ses portes, au numéro sept de la rue de Montmorency, au rez-de-chaussée74

68Niox-Chateau, M.-A., Cabanne V., Chemetoff C., Mallet L. et Salomon D., Zone Libre, ferme de Létraz,

témoignages et réflexions sur une communauté d'adultes et d'enfants 1939-1944, édité par la famille Niox-

Château, s.d.
69Op. cit., p.17.
70Gutierrez L., Kounelis C. (dir.), Paul Langevin et la réforme de l'enseignement. Grenoble : Presses universitaires

de Grenoble, 2010.
71L'École Decroly de Saint-Mandé ouvre en 1945.
72L'école de la Source en 1946, l'École du Père Castor en 1947.
73 Savoye A., « Réforme pédagogique, réforme disciplinaire : l’expérience des Classes nouvelles dans

l’enseignement du second degré (1945-1952) », in d’Enfert, R. et Kahn, P., (dir.). En attendant la réforme.

Disciplines scolaires et politiques éducatives sous la IVème République . Grenoble: PUG, 2010, p. 51-64.
74L'école occupe le rez-de-chaussée de la bâtisse, et au fur et à mesure que les inscriptions augmentent d'autres

étages lui seront attribués : En 1951, la municipalité transformait le deuxième étage de la maison en deux belles

salles de classe. Un instructeur des CEMEA vint en aménager une dès octobre, avec la participation des enfants

que ce travail passionna. […] En septembre 1952 avait lieu le premier stage d'aménagement organisé à l'école

par les CEMEA. Vingt-cinq stagiaires (instituteurs, professeurs, moniteurs d'éducation physique) s'installèrent

dans la maison, venant apprendre à équiper l'un sa classe, l'autre une salle de patronage…, et cela avec des

moyens financiers toujours réduits ! (Harvaux, Niox-Chateau, 1958, p. 28-29).

18

d’« une vieille demeure » qui a

ce caractère de « vraie maison » qui allait la rendre bientôt familière à ses nouveaux

occupants. Construite au XVIIIe siècle, elle avait été naguère la résidence de

personnages historiques : Maria Walenska y vécut, Napoléon y vint souvent, le

prince Murat l’habita et Metternich... 75

Bien que n'appartenant pas aux cadres de l’enseignement primaire de la Seine, M.-A. Niox-

Château et Blanche Harvaux, détachée auprès des CEMEA, sont nommées directrices de l'école

par Gisèle de Failly, directrice des CEMEA 76. A leurs côtés, « Fauvette » Goldenbaum et

plusieurs instructeurs des CEMEA, dont Odette et Miguel Demuynck77, qui non seulement

inscrivent leurs enfants à l’école, mais y vivent. En 1948, Denise Salomon, ancienne élève de

la Joyeuse école, rejoint l’équipe enseignante.

L'aménagement des locaux est pris en charge par les CEMEA et les directrices, qui bénéficient

pour cela d'une aide financière du mouvement international des quakers.

Concernant le fonctionnement, il s'agit d'une école de quartier78 qui accueille les enfants dès

l'âge de deux ans, filles et garçons, dont les familles ne sont pas familières des principes

pédagogiques de l'éducation nouvelle. Ces principes sont inscrits au cœur du projet, on y

retrouve les termes de confiance, respect des enfants, nécessité de favoriser l'expérience

personnelle et le libre choix des activités dans un climat de libre expression, importance du

milieu de vie élaboré par l'école, sens global de l'éducation, et constante référence à la réalité.

Le statut expérimental permet à l'école d'obtenir des classes limitées à vingt-cinq élèves et de

conserver une certaine liberté d'action pédagogique, dans les horaires et le programme. En

contrepartie, l'école s'engage à amener les élèves au niveau exigé pour la fin du premier degré

et l'examen d'entrée en sixième.79 Comme à la Joyeuse école, et auparavant dans les classes

montessoriennes de Miss Cromwell, on retrouve l’importance du « milieu de vie », et de la

liberté d’apprentissage pour les enfants, bien que le programme scolaire soit assorti

75Harvaux B., Niox-Chateau M.-A., op. cit., p. 21.
76B. Harveaux et G. de Failly s’étaient formées à la méthode Montessori lors du vingtième cours international

donné à Nice en 1934, « Le 20e Cours International Montessori, Nice 1934 », La Nouvelle Education, n°129,

nov. 1934, p.154-155.
77Miguel Demuynck (1921-2000), élève de Charles Dullin, deviendra en 1947 responsable national des activités

dramatiques des CEMEA. Il est le fondateur en 1949 du Théatre de la Clairière et organise les premières

journées de théatre pour l’enfance et la jeunesse au festival d’Avignon en 1969.
78L'école s'ouvrira par la suite à des enfants extérieurs envoyés par le centre Claude Bernard, par Françoise Dolto,

ou encore par Jenny Roudinesco, lorsque sera mise en place une classe spéciale confiée à Monique Ferragu,

formée à une méthode pour les enfants dyslexiques auprès de Mr Chassagny.
79Ibid. p. 16.

19

d'obligations que l'école entend respecter. Sa liberté réside dans l'organisation des activités,

basées sur le principe de l'intérêt de l’enfant et du respect de son rythme personnel. La matinée

est consacrée aux apprentissages fondamentaux, et l'après-midi aux activités manuelles.

Diverses activités, telles le chant, le modelage, les rondes et danses folkloriques, tiennent une

place importante au quotidien et n'ont pas de place fixe dans l'emploi du temps, car considérées

comme participant à l'éducation globale des enfants. De même, l'éducation corporelle80fait

partie intégrante de la journée à l'école, et est liée aux activités de chant et de musique qui

accompagnent les élèves tout au long de la journée. Les pipeaux de bambou utilisés pour ces

moments musicaux sont construits par les élèves. Quant à l'atelier de poterie, installé dans un

grenier reconverti lors d'un stage des CEMEA, il est ouvert chaque après-midi et utilisé par les

différentes classes en fonction de leurs projets. Le dessin est considéré comme un outil qui

accompagne les apprentissages, notamment à l'aide du matériel Montessori utilisé dans les

petites classes. Plus tard, à partir de 8 ans, les enfants bénéficient de séances de dessin,

notamment avec Pierre Belvès, illustrateur des éditions du Père Castor dont le fameux Roule

Galette. La méthode Montessori n’est pas exclusive, on trouve à ses côtés notamment les

techniques Freinet, utilisées pour les textes libres et les cahiers autocorrectifs, ou encore le

matériel Cuisenaire pour le calcul.

L'équipe pédagogique se réunit une fois par semaine, pendant deux heures, après la classe, afin

d'aborder les problèmes pédagogiques et partager les expériences de chacun. Ces réunions

permettent également de prendre en commun les décisions importantes de l'école. Il peut s'agir

de trouver la méthode d'apprentissage qui convienne le mieux à l'esprit de l'enfant, ou encore

de prendre la décision d'ouvrir « une classe “Terre et Eau“ pour les tout-petits » grâce à l'apport

des travaux des psychologues 81 . Cette collaboration quasi quotidienne autour d'un projet

commun se nourrit également, d'une manière interactive, des apports de la recherche en

éducation par l'intermédiaire de Roger Gal, alors directeur du service de la recherche

pédagogique à l'Institut pédagogique national. D'autre part, les liens avec les CEMEA

permettent aux futurs instructeurs de venir faire leur stage à l'école, tandis que les enseignantes

participent à l'encadrement de stages, et se forment auprès d'eux à certaines techniques

particulières. Enfin, une autre particularité tient en la tenue de conférences sur des sujets

éducatifs variés à l'intention des parents, dans lesquelles interviennent enseignants, instructeurs

80Mise en place par Lily Ehrenfried, fondatrice de la gymnastique holistique.
81Il s’agit en l’occurrence de Myriam David et Geneviève Appell.

20

des CEMA, médecins, psychologues, pédagogues.82

Cette expérience d'école nouvelle expérimentale prend fin en 1956, lorsque l'équipe en place

n'est pas renouvelée:

Le 1er octobre 1956, des mesures administratives qui en excluaient les membres du

personnel extérieurs au cadre départemental, mirent brusquement fin à

l'expérience.83

Cette rupture intervient quelques temps après l'arrêt des classes nouvelles en 1952 au moment

où Gustave Monod prend sa retraite. Ces deux expériences qui devaient aboutir à la création

d'un statut expérimental dans l'institution publique, tant au primaire qu'au secondaire, sont

perçues comme symbolisant l'échec du plan Langevin-Wallon et de la réforme générale et en

profondeur de l'enseignement public qu'il proposait, et au-delà celui de l'implantation de

l'Éducation nouvelle dans le système éducatif français.

M.-A. Niox-Chateau s'engage dès lors dans une nouvelle voie en prenant la direction de

l'Externat Médico-pédagogique de Levallois auquel elle va se consacrer désormais. Agréé pour

45 enfants pour le département de la Seine, il ouvre en octobre 1958 au 1 rue J.M. Bassot. Elle

le rebaptisera plus tard... la Joyeuse école.

Conclusion : Les réseaux d’éducation nouvelle

Au-delà des établissements scolaires et pré-scolaires que nous venons d’évoquer, M.-A. Niox-

Chateau intervient dans plusieurs écoles nouvelles et joue un rôle fondamental dans la

formation des jardinières d’enfants, auprès notamment d’Emilie Brandt 84 , et dans la

reconnaissance de la profession qui deviendra en 1974 celle d’éducateur de jeunes enfants.

Emilie Brandt, pionnière du froebelisme en France, est elle aussi sociétaire de la Nouvelle

éducation de Cousinet et Guéritte. Elle suit les cours d'été de Maria Montessori, donnés par

Hélène Lubienska de Lenval en 1932 à Nice, et devient membre du bureau du GFEN en 1936.

Elle ouvre plusieurs jardins d’enfants assortis d’écoles de jardinières durant la première moitié

82Gutierrez L., « L’éducation nouvelle à l’école (Boulogne, 1947-1956) », Vers L’Éducation nouvelle, n°566, avril

2017, p.45-49.
83Ibid. p. 14.
84Emilie Brandt (1879-1963).

21

du XXe siècle dans lesquelles interviennent Renée Lebel et M.-A. Niox-Chateau, entre autres85.

On les retrouve ainsi à Strasbourg avant 1939, à Limoges et Vichy en 1941-42, à Neuilly après

1945. M.-A. Niox-Chateau poursuit ses activités de formatrice dans le cadre de l’école de

formation accolée au jardin d'enfants qu'Émilie Brandt a créé à Neuilly en 1945, elle y assume

le cours de pédagogie et le cours de botanique. Elle fait cours aux jardinières à l'école, ainsi que

dans son appartement privé de à Boulogne, où elle leur présente le matériel Montessori pour les

grands, c'est-à-dire pour les enfants de l'école élémentaire. Les leçons servent d'une part à

expérimenter le matériel, et d'autre part à apprendre à le confectionner. Quant aux cours de

botanique, ils permettent aux élèves de partir « silloner les bois » et de ramener du matériel dont

elles font ensemble l'observation. Les élèves jardinières font leur stage au jardin d'enfants de

Neuilly, ainsi qu'à l'école du Père Castor à partir de 1946, puis à l'école nouvelle expérimentale

de Boulogne dès 1947.

Marie-Aimée Niox-Chateau prendra également quelques temps la direction de l'école d'Émilie

Brandt, ainsi que celle du Père Castor. Les liens avec Paul Faucher86, alias le Père Castor, se

sont instaurés dès la Joyeuse école, alors qu’il venait rendre visite à ses « petits amis » et leur

faire découvrir ses derniers albums87. Dès la fin de la guerre, il la sollicite pour prendre part à

ses projets :

À l'occasion de la rentrée d'octobre, je fais des vœux pour que votre projet d'école

de Boulogne soit réalisé dès à présent, et, si vous ne jugez pas ma question

indiscrète, j'aimerais savoir ce qu'il en est. Dans le cas où les circonstances ne vous

permettaient pas une réalisation immédiate, et où vous vous trouveriez

provisoirement libre, je serais très heureux de vous parler de l'organisation d'un

cours, et, de toute façon de vous demander conseil à ce sujet, espérant que vous

pourrez au moins m'aider à trouver des collaboratrices. Vous m'obligeriez

grandement en me répondant aussi rapidement que possible. En vous remerciant à

l'avance et en m'excusant d'avoir encore une fois recours à votre obligeance, je vous

prie de croire, chère Madame, à mes sentiments les meilleurs.88

M.-A. Niox-Chateau et P.Faucher se rencontrent en janvier 1946 pour mettre en place l'atelier

d'outillage, auquel est rapidement adjoint une école expérimentale qui constitue les prémisses

de l'école du Père Castor. Marie-Aimée en assume la direction, participe activement à la création

85« Nous ouvrons ce mois-ci une petite Maison d’enfants Montessori pour nos membres d’Issoudun. Elle sera

dirigée par 1’excellente montessorienne, formée par Mmes Niox-Chateau et Lebel ». La Nouvelle éducation,

avril 1934.
86Paul Faucher (1898-1967).
87Archives Paul Faucher, médiathèque du Père Castor, Meuzac.
88Pneu sans date. Archives du Père Castor. Correspondance, boîte 98.

22

de l’imagier du Père Castor, tout en poursuivant ses activités de formatrice à Neuilly.

Lorsqu’elle prend la direction de la Nouvelle école à Boulogne, elle continuera à travailler de

temps à autres à ses côtés, et continuera à former des jardinières, tâche qu’elle poursuivra bien

après avoir pris sa retraite officielle.89

D’autre part, elle participe à la première rencontre qui regroupe divers mouvements

pédagogiques entre 1964 et 1965. Il s’agit de la rencontre de Vaugrigneuse, qui se déroule au

Centre national de formation, des CEMEA entre le 8 et le 10 septembre 1964. 90 Elle fait

également partie de la commission maternelle des CEMEA, est membre de l’Association

Montessori de France, du comité de rédaction de la revue Education et développement.91 Auteur

de plusieurs articles, elle publie notamment une quinzaine d’articles dans la revue des CEMEA,

Vers l’éducation nouvelle, entre 1948 et 1971. En 1965, elle reçoit une médaille d’argent du

service d’hygiène de l’enfance pour l’action qu’elle mène également auprès des crèches.

Lors de la journée de commémoration qui se tient à l’UNESCO en 1980, Simone Veil, qui avait

rencontré Marie-Aimée Niox-Chateau peu après son retour de déportation, lui rendra hommage

en ces termes : « Précurseur en ce domaine, Mme Niox-Château, a permis à des générations de

maîtres et d’élèves de penser à l’école en termes de bonheur ».

.

BIBLIOGRAPHIE

GUTIERREZ L., « L’éducation nouvelle à l’école (Boulogne, 1947-1956) », Vers L’Éducation

nouvelle, n°566, avril 2017, p.45-49.

GUTIERREZ L., KOUNELIS C. (dir.), Paul Langevin et la réforme de l'enseignement.

Grenoble : Presses universitaires de Grenoble, 2010.

HARVAUX B., NIOX-CHATEAU M.-A., L'Éducation nouvelle à l'école, Paris, Editions du

Scarabée, 1958,191 p.

NIOX-CHATEAU, M ;-A., CABANNE V., CHEMETOFF C., MALLET L., SALOMON D.,

Zone Libre, ferme de Létraz, témoignages et réflexions sur une communauté d'adultes et

89Ainsi, elle organise en 1973 une visite de l’externat pour Emmi Pickler au moment où le premier film de Loczy

est projeté en France.
90Concernant les Rencontres pédagogiques, voir George J., « Les rencontres pédagogiques (1964-1968) ou le

réseau invisible », Les Etudes sociales, 145, p. 95-112.
91Créée par Roger Cousinet et Louis Raillon en 1964.

23

d'enfants 1939-1944, Édité par la famille Niox-Château, s.d.

QUIN de STOPPANI M.-C., «Cecile Riedel (1906-1989) : l’itinéraire d’une pédagogue

montessorienne », Les Etudes Sociales, 145, 2007, p. 31-50, p.35.

SAVOYE A., « Réforme pédagogique, réforme disciplinaire : l’expérience des Classes

nouvelles dans l’enseignement du second degré (1945-1952) », in d’ENFERT R. et KAHN P.,

(dir.). En attendant la réforme. Disciplines scolaires et politiques éducatives sous la IVème

République . Grenoble: PUG, 2010, p. 51-64.

SERINA-KARSKY F., « La formation des jardinières d'enfants, une institutionnalisation

conflictuelle (1910-1931) », in Garnier B, Kahn P. (sous la dir.), Éduquer dans et hors l'école.

Lieux et milieux de formation XVIIe-XXe siècles, Rennes : PUR, 2016, p. 171-183.

