NORMES DE PERFORMANCE ARTICULEES AU CURRICULUM DE L’ENSEIGNEMENT MOYEN
GRILLE D’OBSERVATION DU PROFESSEUR

	Domaines
	Critères
	Constats
	Observations

	
	
	Oui
	Non
	

	Connaissances
	Le professeur maîtrise les contenus à enseigner
	
	
	

	
	Le professeur maîtrise les méthodes d’enseignement propres à sa discipline
	
	
	

	
	Le professeur établit les liens de sa discipline avec les autres matières enseignées à l’élève
	
	
	

	Organisation et gestion de la classe
	Le professeur favorise le travail individuel des élèves
	
	
	

	
	Le professeur favorise le travail collaboratif des élèves
	
	
	

	
	Le professeur favorise le travail coopératif des élèves
	
	
	

	
	Le professeur organise la mutualisation (mise en commun) entre les élèves
	
	
	

	
	Le professeur fait faire des synthèses
	
	
	

	
	Les élèves posent spontanément des questions au professeur
	
	
	

	
	Le professeur engage les groupes d’élèves dans la correction des exercices
	
	
	

	
	Le professeur engage les élèves dans des projets individuels.
	
	
	

	
	Le professeur respecte le crédit horaire alloué à la leçon
	
	
	

	
	Le professeur respecte le rythme d’apprentissage des élèves
	
	
	

	
	Le professeur associe les élèves à la gestion de la discipline dans la classe
	
	
	

	
	Le professeur crée une atmosphère qui favorise les apprentissages
	
	
	

	
	Le professeur associe les élèves à la gestion et à la prévention des violences et conflits dans la classe
	
	
	

	
	Le professeur implique tous les élèves dans les apprentissages
	
	
	

	Pensée critique
	Le professeur permet aux élèves d’exprimer ce qu’ils ont compris.
	
	
	

	
	Le professeur demande aux élèves de décrire la démarche ou la procédure suivie pour exécuter une tâche ou pour arriver à un résultat.
	
	
	

	
	Le professeur met les élèves dans des situations de résolution de problème
	
	
	

	
	Le professeur fait faire des activités d’intégration (intra et interdisciplinaires)
	
	
	

	
	Le professeur amène les élèves à faire la relation entre ce qu’ils apprennent, la vie courante et le monde du travail
	
	
	

	Motivation
	Le professeur engage les élèves dans des activités préparatoires et les exploite en classe
	
	
	

	
	Le professeur procède à la vérification des pré-requis au moyen de questions ou d’exercices
	
	
	

	
	Le professeur partage avec les élèves les objectifs d’apprentissage à atteindre et/ou des compétences à acquérir.
	
	
	

	
	Le professeur formule des consignes claires et vérifie leur compréhension
	
	
	

	
	Le professeur met des supports à la disposition des élèves
	
	
	

	
	Le professeur associe les élèves à la confection de supports
	
	
	

	
	Le professeur utilise différentes approches pour expliquer et renforcer les concepts.
	
	
	

	
	Le professeur incite les élèves à se convaincre qu’ils ont les capacités de progresser et de réussir.
	
	
	

	
	Le professeur met œuvre une pédagogie de la réussite
	
	
	

	
	Le professeur valorise le progrès de l’élève
	
	
	

	Evaluation (formative, sommative) / rémédiation
	Le professeur partage les critères d’évaluation avec les élèves
	
	
	

	
	Le professeur propose des activités de vérification des acquis des élèves.
	
	
	

	
	Le professeur incite les élèves à s’auto évaluer pour identifier les causes de leur réussite ou manque de réussite.
	
	
	

	
	Le professeur procède avec les élèves à la remédiation (difficultés, erreurs, problèmes de compréhension).
	
	
	

	
	Le professeur propose des activités d’évaluation prenant en charge les différents niveaux taxonomiques (connaissance, compréhension, application, résolution de problème)
	
	
	

	
	Le professeur propose des exercices selon les niveaux d’acquisition
	
	
	

	Equité/Genre
	Le professeur tient compte des besoins spéciaux dans le déroulement du cours
	
	
	

	
	Le professeur prend en compte les besoins spécifiques ou exprimés par les élèves.
	
	
	

	
	Le professeur fait participer les élèves sans distinction de genre et de situation (handicaps et autres difficultés)
	
	
	

	
	Le professeur utilise des stratégies de classe qui prennent en compte les spécificités de genre
	
	
	

	
	Le professeur partage avec les élèves les stéréotypes et préjugés relatifs au genre ou aux situations des élèves relevés dans les documents mis à leur disposition.
	
	
	

	
	Le professeur évite de stigmatiser les élèves
	
	
	

	
	Le professeur donne un temps de réflexion aux élèves
	
	
	

	
	Le professeur donne un temps de réaction aux élèves
	
	
	

	Bonne gouvernance
	Le professeur amène les élèves à assumer les tâches de gestion de la classe (délégués, responsables, etc.)
	
	
	

	
	Le professeur n’exerce pas de violence (physique ou verbale) sur ses élèves.
	
	
	

	
	Le professeur aide les élèves à développer le sens du respect mutuel
	
	
	

	
	Le professeur entretient des relations saines avec ses élèves
	
	
	

	Communication
	Le professeur utilise des stratégies pour développer chez l’élève des capacités d’expression et de communication
	
	
	

	
	Le professeur s’exprime correctement dans un langage accessible aux élèves
	
	
	

	
	Le professeur utilise divers modes de communication
	
	
	

	
	Le professeur promeut les échanges/interactions entre les élèves
	
	
	

	TICE
	Le professeur intègre les TICE dans le cours.
	
	
	

	
	Le professeur oriente les élèves dans la recherche en ligne
	
	
	

	
	Le professeur amène les élèves à se servir des TIC pour l’amélioration des apprentissages
	
	
	

	
	Le professeur sensibilise les élèves sur les dangers liés à l’utilisation des TIC
	
	
	

GLOSSAIRE DE CONCEPTS UTILISES DANS LA GRILLE
	Concepts
	Définition

	Activités d’intégration
	Activités nécessitant chez l’apprenant la mobilisation et le transfert de ressources (savoir, savoir-faire, savoir-être) disciplinaires et interdisciplinaires acquises au terme de plusieurs séquences d’apprentissage pour réaliser une tâche ou résoudre un problème.

	Activités préparatoires
	Activités de recherche documentaire effectuées par les apprenants avant le déroulement d’un cours

	Besoins spéciaux
	Besoins liés à des situations de handicap physique ou social. Les élèves à besoins spéciaux sont des apprenants présentant des difficultés ou des troubles d’apprentissage et dont la réussite scolaire nécessite un dispositif d’aide aux apprentissages ou une prise en charge particulière.

	Besoins spécifiques
	Besoins propres des apprenants pris individuellement en situation d’apprentissage

	Bonne gouvernance
	Culture d’une participation démocratique, efficace dans la gestion et la gouvernance du secteur de l’éducation, à tous les niveaux, par une meilleure implication des élèves, des enfants vulnérables, des membres de l’administration scolaire, des enseignants, des parents des collectivités locales, de la société civile et du secteur privé.

	Interdisciplinarité
	Pratiques pédagogiques convergentes s’appuyant sur diverses disciplines en vue d’atteindre un objectif transversal. Stratégie d'enseignement consistant à viser, dans une même activité d'apprentissage, à l'aide d'un même thème ou sujet, des objectifs provenant de deux ou plusieurs programmes d'études différents. L'interdisciplinarité se réalise habituellement au sein de projets intégrateurs.

	Mutualisation
	Mise en commun, regroupement des moyens, des savoirs et savoir-faire par les apprenants

	Niveau d’acquisition
	degré de maîtrise d’une notion, d’un concept, etc. par un apprenant

	Niveau taxonomique
	Classification / hiérarchisation des niveaux de savoirs. Trois niveaux taxonomiques sont utilisés dans la grille :

· Connaissance : Les ressources de base (définitions, théorèmes, principes, notions, concepts…) du cours font l’objet d’exercices de restitution

· Application : Les ressources maitrisées font l’objet d’application dans des travaux pratiques, d’exercices à caractère expérimental, d’exercices de maitrise de techniques (commentaire, résumé, dissertation, de construction….)

· Résolution de problèmes : Mobilisation des ressources (savoir, savoir-faire, savoir-être) en vue de résoudre un problème

	Pédagogie de la réussite
	Méthode éducative orientée exclusivement vers la réussite de l’apprenant. C’est une pédagogie exigeante favorisant, par l’accompagnement de l’apprenant, la tentative, le développement d’aptitude plutôt que de la seule exigence du résultat

	Remédiation

	En pédagogie, la remédiation est un dispositif plus ou moins formel qui consiste à fournir à l'apprenant de nouvelles activités d'apprentissage pour lui permettre de combler les lacunes diagnostiquées lors d'une évaluation formative. On a recours pour cela à différentes propositions pédagogiques, qui pour être efficaces, doivent être sensiblement différentes des méthodes utilisées lors de la phase d'enseignement : aides audiovisuelles, informatiques, petits groupes de travail, enseignement individualisé, enseignement mutuel, nouveaux cahiers d'exercices, nouveaux documents à étudier, situations différenciées...

(…) les situations de remédiation sont des moments importants de la formation, car elles permettent de replacer tous les apprenants au même niveau avant de poursuivre de nouveaux apprentissages ».

Source :

	Rythmes d’apprentissage
	Progression tenant compte de la cadence de compréhension individuelle d’un apprenant

	Travail collaboratif
	Les membres d’un même groupe d’apprenants font la même tâche pour réaliser un objectif commun

	Travail coopératif
	Les membres d’un même groupe d’apprenants font des tâches différentes pour réaliser un objectif commun

Sources :
· Normes de performance du professeur de collège

· Lexique de termes pédagogiques couramment utilisés dans le monde éducatif et de l’enseignement / Arts plastiques / Académie de Lille / Septembre 2006
La présente grille, qui prend en charge les normes de performance du professeur articulées au curriculum de l’enseignement moyen, résulte de la fusion et de l’enrichissement des grilles d’observation élaborées par USAID/PAEM et USAID/EDB.

Elle offre à l’utilisateur la possibilité de choisir un ou plusieurs domaines de la pratique de classe pour en faire une observation ciblée. En fonction des objectifs d’observation, des dimensions supplémentaires pourraient être intégrées.

Un glossaire des concepts utilisés dans la grille est joint en annexe.

1

