

CONFÉRENCE DE CONSENSUS

LIRE, COMPRENDRE, APPRENDRE

Comment soutenir le développement de compétences en lecture ?

LIVRET DU PARTICIPANT

16 et 17 mars 2016 à l'ENS de Lyon

En partenariat avec :

SOMMAIRE

Présentation de la conférence **3**

Biographies des membres du jury **7**

Biographies des intervenants **13**

PRÉSENTATION DE LA CONFÉRENCE

La troisième conférence du cycle de conférences de consensus – Cnesco-Ifé/ENS de Lyon – porte sur le thème : « **LIRE, APPRENDRE, COMPRENDRE. Comment soutenir le développement de compétences en lecture ?** ».

Cette conférence de consensus a pour objectif d'établir un dialogue entre des experts et des membres de la communauté éducative afin de faire des recommandations basées sur les résultats de la recherche, les connaissances scientifiques et les pratiques de terrain, nationales et internationales, concernant l'apprentissage de la lecture dans l'école française.

Ces recommandations se présentent sous la forme de conclusions écrites par un jury d'acteurs de terrain après qu'il a auditionné des experts. C'est un outil majeur et efficace de dialogue entre le monde de la recherche et les acteurs de terrain.

Pourquoi le thème de l'apprentissage et l'enseignement continu de la lecture ?

La maîtrise de la lecture est une **composante essentielle de la réussite scolaire, un facteur d'intégration dans la société et un atout majeur pour approfondir sa connaissance du monde, des autres et de soi.** Après la conférence de consensus organisée en 2003, centrée sur les premiers apprentissages de la lecture, cette conférence visera à faire le point sur les **savoirs autour du développement continu de la compétence de lecture aux différentes étapes de la scolarité obligatoire. Elle tiendra compte** des types et genres de textes à lire dans les différentes matières, mais aussi de l'évolution et de la **diversification des environnements et des supports de lecture à l'ère numérique.** La conférence s'appuiera sur un bilan des connaissances relatives au développement et à l'enseignement des habiletés permettant aux élèves de comprendre et d'apprendre à partir de leurs lectures afin de dégager les **pratiques à privilégier par les enseignants, en particulier les documentalistes, les parents, et des intervenants du milieu culturel.** La conférence combinera des éléments de bilan et des questions plus prospectives à partir des études et des témoignages d'experts.

Le président pour la conférence

La conférence est présidée par Olivier Dezutter, professeur titulaire au département de pédagogie de la Faculté d'éducation de l'Université de Sherbrooke (Québec, Canada). Il a occupé de 2010 à 2013 la fonction de vice-doyen à la recherche et au développement international de sa faculté. Il a travaillé durant une quinzaine d'années comme professeur de français dans l'enseignement secondaire en Communauté française de Belgique, et comme assistant-chercheur à l'Unité de didactique du français de l'UCL.

Spécialiste de la didactique du français, il intervient en particulier dans la formation initiale et continue des enseignants du secondaire et agit régulièrement en tant qu'expert pour le Ministère de l'Éducation du Québec, l'Agence universitaire de la Francophonie ou le Centre de la Francophonie des Amériques.

Codirecteur du Collectif de recherche sur la continuité des apprentissages en lecture et en écriture, il a piloté plusieurs projets de recherche internationaux dont l'un sur les littératures d'enfance à l'école, et l'autre sur le développement de la compétence d'écriture en français langue seconde ou étrangère à l'ère numérique.

Il coordonne en ce moment une recherche sur l'impact des activités culturelles sur la motivation des élèves à lire et à écrire. Auteur de plus d'une soixantaine d'articles et de chapitres de livres, il a récemment coordonné la parution de publications qui traitent de la problématique de la lecture, des premiers apprentissages à l'université.

Le comité d'organisation

Après avoir finalisé le périmètre de la conférence de consensus, le comité d'organisation mène une consultation auprès des parties prenantes pour soulever et finaliser les questions sur les thèmes spécifiques. **Il assure la qualité scientifique de la conférence, notamment par le choix des experts, et définit les profils des membres du jury. Le comité d'organisation est présidé par Olivier Dezutter, président de la conférence.**

Pierre Vrignaud, professeur émérite de psychologie, assure la présidence du cycle de conférences de consensus Cnesco-Ifé ENS de Lyon.

Les autres membres du comité d'organisation sont :

- **Maryse Bianco**, Université Grenoble-Alpes
- **Jean-François Chesné**, Cnesco
- **Régis Guyon**, Réseau Canopé
- **Christian Lajus**, ESENER
- **Michel Lussault**, Ifé
- **Nathalie Mons**, Cnesco
- **Marie-Claire Mzali-Duprat**, DGESCO
- **Gilles Pétreault**, IGEN
- **Olivier Rey**, Ifé

Quel est le déroulé de la conférence ?

Le planning ci-après détaille les cinq grandes étapes de la conférence de consensus. Le temps fort des séances publiques et des recommandations pour la conférence lecture a ainsi lieu les 16 et 17 mars 2016.

Le Cnesco et l'IFÉ/ENS de Lyon conçoivent ces conférences de consensus scientifiques comme un processus d'échanges entre acteurs de terrain et scientifiques qui se construit dans la durée. Une conférence de consensus dure en moyenne un an. Elle s'articule autour de 5 phases.

- **Phase 1. Produire des évaluations**

Le Cnesco et l'IFÉ/ENS de Lyon établissent un **état des lieux des acquis des élèves en lecture**. Ils produisent également des **synthèses de la littérature scientifique sur la lecture numérique**, sur **l'activité de compréhension en lecture et des pratiques pédagogiques**, sur **l'acculturation à l'écrit**.

- **Phase 2. Enrichir le questionnement par des acteurs de terrain**

En amont de la conférence, les experts, issus de disciplines variées, sont sollicités sur des questions définies par le comité d'organisation. Leurs réponses sont transmises, sous forme écrite, à un jury d'acteurs de terrain. Ce jury est constitué suite à un appel à candidatures afin de représenter la diversité des parties prenantes liées à la thématique de la conférence de consensus (Cf. biographie du jury). Il est amené à son tour à élaborer des questions précises pour les séances publiques.

- **Phase 3. Échanger et comprendre lors des séances publiques**

Lors des deux journées de séances publiques, les experts présentent leurs analyses scientifiques. Le jury et le public disposent d'un temps de questions-réponses avec chaque expert, afin d'approfondir la réflexion.

Au terme des discussions, des analyses critiques sur la littérature scientifique et des échanges entre participants, **le jury rédige un ensemble de recommandations qui sont rendues publiques à l'issue de la conférence de consensus.**

- **Phase 4. Diffuser largement les résultats des évaluations**

La conférence de consensus se finalise par un travail de diffusion auprès des acteurs nationaux et locaux de la communauté éducative, ainsi que du grand public. Pour ce faire, elle emprunte plusieurs canaux adaptés aux publics visés : communication au grand public par les médias, formation continue des futurs enseignants dans les ESPÉ, information des cadres de l'Éducation nationale à l'ESENER, mise en place de forums en région en partenariat avec France Culture, la Ligue de l'Enseignement et Réseau Canopé pour dialoguer avec les parents, etc.

- **Phase 5. Le suivi de la mise en œuvre des recommandations**

Au-delà de la diffusion des recommandations, **le Cnesco et l'IFÉ/ENS de Lyon ont pour ambition de suivre la mise en œuvre des recommandations.** Ce suivi peut passer par la réalisation d'enquêtes, la rédaction de rapports, la veille thématique, la création d'un réseau d'experts et de praticiens sur le sujet.

BIOGRAPHIE DES MEMBRES DU JURY

Président du jury

GOMBERT Jean-Émile

Professeur émérite en psychologie cognitive des apprentissages, président honoraire de l'université Rennes 2 (35)

Jean-Émile Gombert, professeur émérite en psychologie cognitive des apprentissages, président honoraire de l'université Rennes 2, est membre de l'équipe permanente de la Conférence des Présidents d'Universités (CPU), en charge de l'interdisciplinarité et des Sciences Humaines et Sociales.

Après avoir été président de l'Alliance nationale des sciences humaines et sociales (ATHENA), il en assume actuellement la vice-présidence. Il préside également, pour la France, le conseil supérieur de l'Institut Universitaire Européen de Florence. Ses recherches concernent essentiellement le développement du langage et l'apprentissage de la lecture chez l'enfant tout-venant et dans des populations "spéciales" (dyslexiques, faibles lecteurs, illettrés, sourds, trisomiques). Il développe également des recherches interlangues. Il est l'auteur de plus d'une centaine d'articles, ouvrages, ou chapitres d'ouvrage. Sur le versant de la valorisation, il est le concepteur des évaluations lecture de la JDC (Journée défense & citoyenneté) auxquelles sont soumis toutes les Françaises et tous les Français, lors de leur 17ème année.

Membres du jury

BIZIEAU Nathalie

Parent d'élèves (75)

Nathalie Bizieau est mère de deux enfants de 7 et 4 ans. Depuis deux ans, elle est déléguée des parents d'élèves d'école maternelle, à Paris. Aujourd'hui, elle a la volonté de s'engager dans des projets citoyens autour de l'éducation. Chef de projet dans les systèmes d'information au sein d'un groupe français de télécoms, elle a une bonne connaissance des nouveaux enjeux de l'économie numérique et de la digitalisation.

BLANC Laurence

Professeure des écoles spécialisée (38)

Après avoir été, durant une dizaine d'années, institutrice puis professeure des écoles en cycles 1, 2 et 3, Laurence Blanc a obtenu le CAPA-SH, option D. Elle a ainsi travaillé auprès d'élèves présentant des troubles des fonctions cognitives dans différents établissements spécialisés, en institut médico professionnel, en institut thérapeutique éducatif et pédagogique, en établissement régional d'enseignement adapté. Elle enseigne actuellement en centre éducatif fermé, structure dépendant de la PJJ et prépare le concours de recrutement des personnels de direction.

CORMIER Benjamin
Directeur d'école maternelle (72)

Benjamin Cormier est actuellement directeur d'école maternelle. Il participe au groupe de travail départemental CLEM sur la construction du langage oral et écrit. Auparavant, il a enseigné plusieurs années en cycle 3 puis en cycle 2. Il s'est particulièrement intéressé à l'enseignement des stratégies de compréhension et au travail sur la fluence en lecture. Sa réflexion s'est appuyée sur les résultats des élèves français aux évaluations internationales PIRLS et sur les écrits de chercheurs français. Il a également enseigné à l'école française de Naples. Titulaire d'une maîtrise d'histoire romaine, il a commencé sa carrière de professeur des écoles en 2002.

DUPONT Aline
Conseillère pédagogique de circonscription dans le 1er degré (87)

Aline Dupont est conseillère pédagogique de circonscription dans le 1^{er} degré. Elle a commencé sa carrière en 1991 ; enseignante de maternelle dans le nord de la France puis à Limoges, essentiellement en zone prioritaire, après avoir passé le Cafipemf, elle a pris les fonctions de conseillère pédagogique en 2011. Elle est actuellement au service de l'IEN chargé de la prévention de l'illettrisme et de la maîtrise de la langue. Ces dernières années, elle a mené des expérimentations dans les classes, autour de l'apport du numérique dans les apprentissages langagiers, ainsi que des actions de formation sur le climat scolaire.

GAUJARD DE GAIL Marie
Professeure des écoles stagiaire (67)

Professeure des écoles stagiaire en CE1/CE2 à l'école privée Notre-Dame-de-Sion, à Strasbourg, Marie Gaujard de Gail suit également une formation en master MEEF à l'ISFEC (Institut Supérieur de Formation de l'Enseignement Catholique) de Strasbourg. Passionnée par les sciences, après avoir obtenu une licence de maths-physique-chimie, elle s'est formée à la pédagogie Montessori pour améliorer sa pratique en classe et répondre aux besoins des élèves, ce qui lui a permis de connaître différentes expériences d'enseignement, de la maternelle au CM2.

ISSON Sandrine
Parent d'élèves (84)

Sandrine Isson est mère de deux enfants de 7 et 11 ans. Elle est infirmière-puéricultrice ; après avoir travaillé en milieu hospitalier, elle coordonne plusieurs crèches dans le Vaucluse en tant que directrice du service Petite Enfance d'une communauté de communes. La littérature et notamment celle pour la jeunesse l'intéresse. Depuis septembre 2015, elle a repris des études universitaires, dans le domaine de l'éducation.

LE FUR Hélène

Professeure documentaliste (59)

Hélène Le Fur a eu une première carrière d'angliciste. Elle a enseigné en milieu scolaire, carcéral et hospitalier et fait de la traduction, dans le cadre de missions à l'étranger notamment. Il y a environ 10 ans, elle s'est reconvertie comme professeure documentaliste. Cette reconversion a été l'occasion, à la faveur d'un retour à l'université, d'amorcer une réflexion sur la lecture avec la rédaction d'un mémoire professionnel qui portait sur les modalités et les enjeux de la lecture à l'hôpital. Depuis 10 ans, elle réfléchit à ce que « défendre » le territoire de la littérature et de la lecture peut impliquer comme observations et propositions d'actions là où elle travaille (collèges, lycées généraux, lycées professionnels). En 2006, elle a co-fondé à Lille une association, « La Bocca », pour pratiquer la lecture à voix haute et réfléchir ensemble aux implications et aux effets de cette activité.

LORINQUER Christian

Formateur ÉSPÉ (35)

Coordonnateur des formations 1^{er} degré - ÉSPÉ de Bretagne - site de Rennes, Christian Lorinquer, professeur des écoles - maître-formateur (PEMF), est coordonnateur des formations 1^{er} degré sur le site de Rennes de l'ÉSPÉ. Au-delà de cette responsabilité de mise en œuvre des formations en master (M1 et M2) pour les professeurs des écoles (PE), il est aussi formateur, intervenant entre autres sur le suivi de stage, sur le tronc commun 1^{er} et 2nd degrés en contexte d'exercice du métier, sur les formations prenant en compte la diversité des élèves. Depuis la rentrée 2015, il pilote un parcours adapté de formation à destination de professeurs stagiaires 1^{er} et 2nd degrés déjà détenteurs d'un master MEEF sur la problématique de la compréhension orale et écrite. Ce parcours prend appui sur le domaine 1 du socle commun 2016, les langages pour penser et communiquer. Avant d'être recruté, en 2006, par l'IUFM de l'académie de Rennes, il a été directeur d'école rurale en exerçant dans des classes à, au moins, trois niveaux.

MESSÉGUÉ Anne

Chargée de mission régionale pour la lutte contre l'illettrisme (Région Auvergne-Rhône-Alpes)

Anne Mességué est chargée de mission régionale pour la prévention de l'illettrisme et la lutte contre l'illettrisme à la Préfecture de la région Auvergne-Rhône-Alpes, et correspondante régionale de l'Agence Nationale de lutte contre l'illettrisme depuis 2008. En parallèle, depuis 1999, elle est conseillère en formation continue au CAFOC de Lyon, et, de 2007 à 2012, elle a été maître de conférences associée en Psychologie à l'université Lyon 2. En 2000, elle a soutenu, à l'université Lyon 2, une thèse en Psychologie centrée sur l'étude du concept de « soi comme rédacteur » chez des enfants de CM1, selon leur compétence, et son rôle en situation de réorganisation de textes narratifs.

MONTANGERAND Véronique
Inspectrice de l'Éducation nationale (69)

Véronique Montangerand a exercé diverses fonctions, dans l'Éducation nationale, qui l'ont conduite à s'intéresser à la question centrale de l'enseignement de la lecture. Enseignante en cours préparatoire puis en classes spécialisées, elle a particulièrement porté son attention aux élèves en grande difficulté dans l'apprentissage de la lecture; en tant que formatrice d'enseignants spécialisés à l'IUFM de Lyon, de 1999 à 2003, elle a conçu des interventions ciblées sur cette thématique. En parallèle, durant plusieurs années, elle a participé aux travaux d'un groupe de recherche axés sur les modes d'appropriation de l'écrit des enfants du cycle 2 et rédigé un mémoire de maîtrise portant sur l'évaluation diagnostique des élèves entrant en 6^e SEGPA, dans le domaine de la lecture. Ses activités d'Inspectrice de l'Éducation nationale, de 2004 à 2009, restaient liées aux questions relatives à l'enseignement/apprentissage de la lecture : inspections individuelles d'enseignants et conception/mise en œuvre de formations pour les enseignants. Depuis 2009, elle est inspectrice en charge de l'adaptation et la scolarisation des élèves handicapés, et continue de s'intéresser au sujet, plus particulièrement dans la logique de l'école inclusive, à travers la recherche des adaptations et compensations nécessaires pour permettre l'accès à la lecture.

MOREAU Frédérique
Chargée de la valorisation de l'offre, Canopé (académie de Rouen)

Le travail de Frédérique Moreau comme professeure des écoles puis de maître-formateur a été structuré par l'apprentissage des savoirs et la relation de l'élève au corps. Musique, danse et arts plastiques lui ont permis l'exploration de nouvelles écritures et de nouvelles codifications ; elle a toujours varié ses supports de lecture. Le sujet de son mémoire de CAFIPEMF (Certificat d'aptitude aux fonctions d'instituteur professeur des écoles maître formateur), *Comment travailler la langue en rédigeant une nouvelle historique*, a été favorable au travail en interdisciplinarité ; elle a travaillé à partir de recherches, notamment celles de spécialistes de la métacognition, pour mettre en place des situations de parrainage, de verbalisation, d'explicitation du chemin de la pensée entre expression et compréhension. Au secondaire, elle a cherché à comprendre les variations et les degrés de compréhension de consignes. Elle a construit des processus d'apprentissages pour les élèves en soignant la progression, la culture commune, les actes de retours en arrière pour favoriser l'inférence. En tant que formatrice elle a encouragé l'expression, la formulation et l'explicitation par l'enseignant de son rôle auprès des élèves pour mieux révéler son fonctionnement implicite (sa culture, son degré d'empathie, ses propres interprétations des textes officiels, ...) dans la rédaction et la proposition de consignes.

MUSSET Marie
Inspectrice d'académie - Inspectrice pédagogique régionale de lettres (IA - IPR) (69)

Avant de devenir IA-IPR, Marie Musset, professeur agrégée de lettres, a enseigné pendant plus de 25 ans dans des contextes de travail variés. Elle a mené des travaux de recherche en littérature de la Renaissance puis en éducation comparée : ses préoccupations sont le « métier d'élève » et l'articulation entre la lecture et l'écriture dans toutes les disciplines. De par sa fonction d'inspectrice d'académie-inspectrice pédagogique régionale (IA-IPR), elle veille à la mise en œuvre de la politique éducative dans les classes et les établissements scolaires. Elle travaille au plus près du terrain ; elle mène une mission d'expertise et de conseil auprès des professeurs et participe à leur formation continue, notamment en ce qui concerne l'enseignement de la littérature.

PAGOTTO Thomas

Enseignant en école élémentaire (07)

Après des études de sciences politiques et une première carrière de conseiller auprès d'élus, la question "Quels enfants laisserons-nous à la planète ?" a poussé Thomas Pagotto à devenir enseignant du primaire. Se voulant acteur de terrain aussi bien que chercheur, il expérimente des pratiques pédagogiques contribuant à enrayer la reproduction sociale des inégalités, décrite il y a plus de quarante ans par Bourdieu. Ayant rejoint des mouvements pédagogiques dont le mouvement Freinet et l'Association Française pour la Lecture, il voit dans l'apprentissage de la lecture l'une des clés de la réussite de tous les élèves, et un jalon essentiel de la Refondation de l'école.

PONTAGNIER Karine

Professeure documentaliste (73)

Karine Pontagnier s'est intéressée dès la fin de ses études de lettres modernes aux apports de ce qui était encore "l'informatique" à la littérature. Conjuguant ses deux passions, c'est donc tout naturellement qu'elle s'est tournée vers le métier de professeure documentaliste, pour enseigner autrement. Souvent méconnu, en raison notamment de son évolution rapide, ce professionnel exerce pourtant un rôle capital dans l'éducation aux médias et à l'information dans les classes de collèges et de lycées. Exerçant actuellement en lycée général et technologique, référent numérique et webmestre, elle est également chargée de différentes formations en documentation, sur la lecture sur écran et les réseaux sociaux notamment, et IAN (Interlocuteur académique pour le numérique) dans l'académie de Grenoble.

PROVOT Dominique

Chargée de mission e-education (64)

Dominique Provot a enseigné à différents niveaux en primaire puis en SEGPA avant de devenir professeur-documentaliste en collège et en lycée. Elle a aussi travaillé en tant que formatrice dans la prévention de l'illettrisme. Elle s'intéresse tout particulièrement à la littérature jeunesse et à la culture numérique. Depuis six ans, elle a rejoint l'Agence départementale Numérique 64, un service du Conseil départemental des Pyrénées-Atlantiques où elle est chargée de mission e-éducation.

RIGAL Cathy

Enseignante au collège (13)

Cathy Rigal enseigne les Sciences de l'Information dans les classes à pédagogie Freinet du Collège Lycée Expérimental Freinet de La Ciotat depuis huit ans (date de sa création). Elle a été bibliothécaire jeunesse, formatrice dans la fonction territoriale, professeure documentaliste ressource pour le bassin Aubagne-La-Ciotat, puis formatrice à l'IUFM d'Aix-en-Provence pour le CAPES documentation. Elle s'est spécialisée dans les troubles de l'apprentissage et mène actuellement une réflexion sur l'apport de la pédagogie Freinet dans le secondaire en lien avec une équipe d'universitaires japonais de Chiba.

SAYERCE-PON Éric

Chef d'établissement (64)

Éric Sayerce-Pon est principal d'un collège rural et coordonnateur d'une zone d'animation pédagogique qui regroupe une trentaine d'établissements (collèges, lycées professionnels et lycées généraux et technologiques). Titulaire d'une maîtrise d'histoire moderne, il a débuté sa carrière en tant que professeur d'histoire-géographie en Seine-Saint-Denis puis dans les Pyrénées-Atlantiques. Durant cette période il a également été formateur à l'IUFM et chargé de mission TICE. Il a, par la suite, occupé la fonction de proviseur-adjoint d'une cité scolaire avant de devenir principal de collège. Il est, enfin, membre du groupe académique de suivi de la mise en œuvre de la réforme du collège.

BIOGRAPHIE DES INTERVENANTS

OUVERTURE

LUSSAULT Michel

Institut français de l'Éducation

Michel Lussault est géographe, professeur des universités à l'École normale supérieure de Lyon, membre du laboratoire de recherche *Environnement, villes, sociétés* (UMR 5600 CNRS/Université de Lyon). Dans son travail, il analyse les modalités de l'habitation humaine des espaces terrestres, à toutes les échelles. Il est l'auteur, depuis 1990, de plus de cent articles scientifiques et de nombreux ouvrages. Parmi ses plus récentes responsabilités, il a co-présidé avec Paul Chémetov le conseil scientifique de la consultation internationale *Un pari pour le grand Paris* (mai 2008-juin 2009), il a assuré le pilotage scientifique du groupe *Métropoles françaises et mondialisation* de la démarche Territoires 2040 de la DATAR et il préside le conseil scientifique du Plan-Urbanisme-Construction-Architecture (PUCA) et *Arc de Rêve* à Bordeaux depuis 2011. Il a également occupé de nombreuses responsabilités institutionnelles : président de l'université de Tours (2003-2008), président de l'Agence de mutualisation des universités et des établissements (2004-2005), vice-président et porte-parole de la Conférence des présidents d'université (2006-2008), , président de l'université de Lyon (2008-2013), directeur de l'Institut français de l'Éducation depuis octobre 2012 et président du Conseil supérieur des programmes depuis septembre 2014.

ANIMATION DE LA CONFÉRENCE

REY Olivier

Institut français de l'Éducation

Olivier Rey est ingénieur de recherche à l'ENS de Lyon, chargé de mission à la direction de l'Institut français de l'Éducation, en charge de l'expertise auprès des partenaires. Responsable de l'unité *Veille et Analyses* de l'IFÉ, il est spécialisé dans l'articulation entre les recherches, les pratiques et les politiques éducatives. Responsable pour la France d'un projet européen (2012-2014) sur l'intégration des compétences dans l'enseignement, il écrit et intervient régulièrement dans le domaine du curriculum, en particulier sur les questions d'évaluation et de contenus d'enseignement. Olivier Rey avait contribué à la fondation et à l'animation du service de veille scientifique et technologique de l'INRP (2003-2010), dont l'activité a été continuée à l'IFÉ. Il avait auparavant été, notamment, chargé de mission internet et communication (1999-2002), à la direction de l'AMUE (agence de mutualisation des universités), et conseiller technique au cabinet du ministre de l'Éducation nationale, de la recherche et de la technologie (1997-1998).

INTRODUCTION : DE LA CONFÉRENCE DE 2003 À LA CONFÉRENCE DE 2016

DEZUTTER Olivier

Professeur titulaire au département de pédagogie de la faculté d'éducation de l'Université de Sherbrooke (Canada)

LES ACQUIS DES ÉLÈVES EN LECTURE AUX DIFFÉRENTES ÉTAPES DE LA SCOLARITÉ

Que sait-on aujourd'hui des capacités des élèves à lire et à comprendre des textes divers ?

ROCHER Thierry

Direction de l'évaluation, de la prospective et de la performance

Thierry Rocher est statisticien de formation (INSEE), spécialisé dans les domaines de la mesure en éducation et de la psychométrie. Docteur en psychologie, il est adjoint au chef du bureau de l'évaluation des élèves la Direction de l'évaluation, de la performance et de la prospective (DEPP) du ministère de l'Éducation nationale, de l'Enseignement supérieur et de la Recherche. Il est notamment responsable des aspects méthodologiques des différents programmes d'évaluations des élèves, de la mise en œuvre des enquêtes à l'analyse statistique des données. Il a également occupé diverses fonctions dans le champ des comparaisons internationales ; il est aujourd'hui membre du Groupe de Conseil Technique de PISA et représentant français à l'assemblée générale de l'IEA (International Association for the Evaluation of Educational Achievement).

Quelles sont les dernières évolutions des programmes scolaires dans le domaine de la lecture ?

VIBERT Anne

Inspection générale de l'éducation nationale

Avant son entrée à l'Inspection générale de l'éducation nationale en 2010, Anne Vibert était maître de conférences en langue et littérature française à l'université Stendhal (Grenoble 3). Plus particulièrement chargée de la formation des enseignants, elle y a notamment assuré des enseignements en didactique du français, en littérature d'idées et en littérature de jeunesse. Ses recherches ont porté, pour une part, sur la rhétorique, l'éloquence et la littérature d'idées, pour une autre sur la didactique de la littérature et la didactique du français. Désormais inspectrice générale de l'Éducation nationale (groupe des lettres) elle reste associée à l'équipe Litextra (Littérature, expériences, transmission), composante de Litt&arts de l'université de Grenoble Alpes. De mai 2014 à juin 2015, elle a coordonné pour le Conseil supérieur des programmes le groupe chargé d'élaborer les projets de programme du cycle 3.

Enjeux de la lecture et illettrisme dans le monde actuel

FERNANDEZ Hervé

Agence nationale de lutte contre l'illettrisme

Hervé Fernandez assure les fonctions de directeur du groupement d'intérêt public Agence nationale de lutte contre l'illettrisme depuis 2011. Après avoir exercé le métier de juriste d'entreprise, il a été chargé de mission à la Délégation générale à l'emploi et à la formation professionnelle (ministère en charge de l'emploi). Il apporte alors son concours à la préfiguration et à la mise en place de l'Agence nationale de lutte contre l'illettrisme qu'il intègre comme secrétaire général. De 2001 à 2010, il est plus particulièrement chargé de l'action territoriale et des relations avec les milieux économiques pour développer la lutte contre l'illettrisme dans les entreprises.

Apprendre et enseigner la compréhension en lecture : que sait-on des pratiques efficaces ?

BIANCO Maryse

Université Grenoble Alpes

Maryse Bianco a débuté sa carrière en tant qu'institutrice. Elle a travaillé quelques années dans l'enseignement spécial avant de devenir enseignant-chercheur, poste qu'elle occupe aujourd'hui à l'université Grenoble-Alpes. Elle étudie depuis de nombreuses années les liens entre le développement du langage oral et l'apprentissage de la compréhension en lecture. Elle s'intéresse également à l'analyse et à l'évaluation des dispositifs d'enseignement destinés à favoriser les apprentissages scolaires. Ses travaux ont été récompensés par le prix 2013 de la « UKCLA/Wiley-Blackwell Research in Literacy Education ».

Quelles pratiques enseignantes soutiennent l'apprentissage initial de la lecture ?

GOIGOUX Roland

Université Blaise Pascal, Clermont-Ferrand

Roland Goigoux est professeur des universités en sciences de l'éducation à l'université Blaise Pascal depuis 2001. Il enseigne à l'École supérieure du professorat et de l'éducation de Clermont-Auvergne où il dirige le département de pédagogie. Il intervient en formation initiale et continue des enseignants et des formateurs d'enseignants. Il a participé de 1996 à 2006 à la formation des inspecteurs de l'Éducation nationale. Il a co-fondé puis dirigé pendant 10 ans le laboratoire PAEDI devenu ACTé (Activité, Connaissance, Transmission et Éducation ; EA 4281). Auparavant, il a été instituteur pendant dix ans puis maître de conférences sept ans. Il a réalisé son doctorat sous la direction de Gérard Vergnaud, à Paris 5 Sorbonne - Sciences humaines, et son habilitation à diriger les recherches sous la supervision d'Elisabeth Bautier. Il a travaillé dans deux laboratoires CNRS de psychologie : psychologie du développement de l'enfant jusqu'en 1996, puis de psychologie ergonomique de 1996 à 2000. Ses recherches portent sur la didactique du français et l'analyse du travail enseignant. Il a été chargé de mission en 2011 par l'ENS Lyon (IFé) pour impulser une réflexion sur les premiers apprentissages du français. Il a dirigé la recherche « Étude de l'influence des pratiques d'enseignement de la lecture et de l'écriture sur la qualité des premiers apprentissages ».

Quelles sont les compétences requises pour comprendre un texte écrit et comment les enseigner à l'école primaire?

CÈBE Sylvie

Université Blaise Pascal, Clermont-Ferrand

Longtemps professeur des écoles dans les quartiers Nord de Marseille, Sylvie Cèbe a soutenu une thèse en psychologie de l'enfant et de l'adolescent dans laquelle elle a étudié les effets de pratiques professionnelles contrastées sur le devenir scolaire des jeunes élèves de milieu populaire. Elle est aujourd'hui maître de conférences en sciences de l'éducation à l'Espé Clermont-Auvergne et membre du laboratoire Activité, Connaissance, Transmission, Éducation (EA 4281) de l'université Blaise Pascal à Clermont-Ferrand. L'essentiel de son activité de recherche porte sur les caractéristiques des pratiques pédagogiques capables d'aider les élèves les moins performants du système éducatif à acquérir les savoirs et savoir-faire qui sous-tendent la réussite scolaire et, plus particulièrement, la compréhension en lecture. Elle est l'auteur de plusieurs manuels scolaires destinés aux enseignants d'école primaire (maternelle et élémentaire) et de collège.

Comment et pourquoi développer la compétence de lecture littéraire ?

DUFAYS Jean-Louis

Université catholique de Louvain (Belgique)

Docteur en Philosophie et Lettres, Jean-Louis Dufays est, depuis 1996, professeur à l'Université catholique de Louvain, où il enseigne la théorie littéraire et la didactique du français, et dirige le Centre de recherche sur les pratiques enseignantes et les disciplines scolaires (CRIPEDIS). Ses recherches portent sur la notion de littérature, sur la lecture littéraire, sur les usages des stéréotypes, ainsi que sur le *curriculum* de l'enseignement du français et sur l'analyse des pratiques de classe. Il est également, depuis 2014, conseiller de la ministre de l'Éducation. Il a publié plus de 200 articles ainsi qu'une vingtaine d'ouvrages

L'IDENTIFICATION DES DIFFICULTÉS DE LECTURE

Quels sont les principaux obstacles rencontrés dans l'apprentissage de la lecture ?

MORAIS José

Université libre de Bruxelles (Belgique)

José Morais est professeur émérite de l'Université Libre de Bruxelles, dont il fut directeur du Laboratoire de Psychologie expérimentale et doyen de la faculté des Sciences psychologiques et de l'éducation. Il est actuellement professeur invité du Centre de Recherche en Cognition et Neurosciences de la même université. Docteur honoris causa de l'Université de Lisbonne, il a été président du Comité de Psychologie de l'Académie Royale de Belgique et est membre de l'Observatoire National de la Lecture. Il a publié plus de 250 travaux dans des livres et des revues scientifiques.

Quel est le rôle des apprentissages implicites dans la lecture ?

LÉTÉ Bernard

Université Lyon 2

Bernard Lété est depuis 2010 Professeur de psychologie cognitive à l'Institut de psychologie de l'université Lumière de Lyon. Il effectue ses recherches au sein du Laboratoire d'Étude des Mécanismes Cognitifs dont il est le directeur depuis janvier 2016. Il est membre du GDR-CNRS Neurosciences Cognitives et École. Ses recherches fondamentales portent sur le traitement du mot écrit pendant la lecture et sur l'acquisition du lexique. Ses travaux sont menés auprès de populations normales (enfants, jeunes adultes, adultes âgés) et déficitaires (dyslexiques). Maître de conférences à l'Institut National de Recherche Pédagogique de 1992 à 2010, il a participé de 1999 à 2002 à la Recherche École Primaire initiée par l'INRP dans le cadre la Charte pour bâtir l'école du 21e siècle, où il a étudié les dispositifs d'aménagement du temps scolaire pour améliorer les apprentissages. Plus récemment, ses recherches ont porté sur le potentiel d'apprentissage des enfants en situation de handicap scolarisé en contexte scolaire ordinaire.

Quels types d'interventions pour réduire les difficultés en lecture ?

ÉCALLE Jean

Université Lyon 2

Jean Écalle est professeur de psychologie cognitive et du développement à l'Université Lumière – Lyon 2. Ses travaux de recherche sont réalisés au sein du laboratoire d'Étude des mécanismes cognitifs dans l'équipe Apprentissage, Développement et Troubles du Langage. Menés en collaboration avec Annie Magnan (Lyon 2 ; IUF), ces travaux portent sur l'apprentissage de la lecture et ses difficultés autour de trois axes : étude des trajectoires d'apprentis lecteurs, évaluation de la lecture et interventions (prévention, aides auprès de faibles lecteurs et remédiation auprès de populations spécifiques (sourds, dyslexiques, retardés mentaux, autistes)). Les différentes interventions utilisent la technologie informatisée (logiciels ou applications pour tablettes) ou impliquent des pratiques enseignantes guidées. Dans le cadre de la valorisation de la recherche, il a développé des outils d'évaluation et des logiciels d'aides et applications. Il est par ailleurs membre du GDRi-CNRS "Neurosciences cognitives et école" et participe à ÉLFE (Étude longitudinale française depuis l'enfance ; Ined-Inserm). Sa contribution à la conférence est co-signée par Annie Magnan, Professeur de Psychologie Cognitive du Développement à l'université Lyon 2, membre de l'Institut Universitaire de France.

Quelles pratiques enseignantes pour soutenir l'apprentissage continu de la lecture dans les disciplines scolaires ?

JAUBERT Martine

Éspé d'Aquitaine, université de Bordeaux

Martine Jaubert est professeur en sciences du langage (didactique du français) à l'Éspé d'Aquitaine et directrice du laboratoire de recherche d'épistémologie et de didactiques des disciplines de l'université Bordeaux (Lab-E3D), après avoir été initialement institutrice puis professeur en collèges et en lycées. Ses travaux, inscrits dans une perspective historique et culturelle, s'intéressent aux relations entre langage (oral et écrit) et construction des connaissances dans les différents domaines d'activité et disciplines scolaires. Elle étudie le rôle différenciateur des usages langagiers, les spécificités des pratiques discursives disciplinaires scolaires et les modes de « *secondarisation* » des discours des élèves qui attestent de leurs apprentissages et de leur ancrage dans un champ disciplinaire. L'étude des interactions didactiques l'a conduite à s'intéresser aux gestes professionnels langagiers des enseignants qui favorisent les déplacements énonciatifs et cognitifs des élèves et à la formation à ces gestes.

Comment lire les textes informatifs au début du secondaire?

DE CROIX Séverine

Université de Liège (Belgique)

Séverine De Croix est chargée de cours à l'université de Liège, où elle dirige le Service de didactique du français langue première. Enseignante dans le secondaire, puis formatrice d'enseignants au sein d'une haute école pédagogique et chercheuse à l'université, elle soutient en 2010 une thèse de doctorat consacrée à la compréhension et à l'accompagnement des élèves en difficulté de lecture au collège. Ses intérêts de recherche concernent l'enseignement et l'apprentissage de la lecture des textes littéraires et informatifs aux différents niveaux de l'enseignement secondaire ainsi que le développement professionnel des enseignants, notamment débutants. Ses travaux portent, plus particulièrement, sur les difficultés d'apprentissage et la prévention des inégalités scolaires, sur les pratiques effectives d'enseignement de la lecture ainsi que sur les conditions du changement pédagogique.

Pourquoi les jeunes lisent-ils encore ?

DÉTREZ Christine

École normale supérieure de Lyon

Christine Détrez est agrégée de lettres classiques, ancienne élève de l'École normale supérieure de la rue d'Ulm, et docteure en sociologie. Elle est maîtresse de conférences HDR en sociologie à l'École normale supérieure de Lyon, chargée de mission auprès du vice-président Recherche, et référente égalité Femmes-Hommes. Ses champs de recherche sont la sociologie de la culture, la sociologie de l'enfance et la sociologie du genre.

Quelles sont les spécificités de la lecture documentaire et de la recherche d'informations ?

ROUET Jean-François Rouet
Université de Poitiers

Jean-François Rouet est directeur de recherches au CNRS. Ses travaux portent sur le traitement du langage écrit : lecture, compréhension, et recherche d'informations dans les environnements numériques. Jean-François Rouet s'intéresse, en particulier, aux stratégies de lecture experte en environnement complexe (documents multiples, navigation sur le Web). Il étudie également l'acquisition par les enfants et les adolescents des stratégies de lecture fonctionnelle. Jean-François Rouet a publié de nombreux articles dans des revues scientifiques internationales et plusieurs ouvrages sur la lecture fonctionnelle. Il coordonne également le groupe international d'experts sur la lecture du Programme international pour le suivi des acquis (PISA, OCDE). Après avoir obtenu un doctorat en psychologie à l'Université de Poitiers (1991), Jean-François Rouet a passé plusieurs années au Learning Research and Development Center de l'Université de Pittsburgh (USA) ainsi qu'à l'Institut national de recherche en informatique et en automatique (Grenoble) avant de rejoindre le CNRS.

Dans quelle mesure les supports numériques peuvent-ils compliquer ou faciliter l'apprentissage et la pratique de la lecture ?

TRICOT André
Université Toulouse 2

André Tricot est professeur de psychologie à l'École supérieure du professorat et de l'éducation de Toulouse. Il est directeur du Laboratoire Travail et Cognition (CNRS - Université Toulouse 2), et conduit ses recherches dans deux domaines : d'une part, les apprentissages et leurs difficultés, d'origines pathologiques ou non ; d'autre part, l'activité de recherche d'information dans les environnements numériques. Il collabore avec plusieurs universités étrangères (notamment en Australie) et entreprises (par ex. Airbus, Thales, Orange, SEJER). Récemment il a été coordonnateur du groupe d'élaboration des programmes du cycle 2 (CP, CE1, CE2) pour le Conseil supérieur des programmes (2014-15).

Cnesco

Carré Suffren
31 – 35 rue de la Fédération
75 015 Paris

cnesco.communication@education.gouv.fr

Ecole normale supérieure
Institut français de l'éducation

19 allée de Fontenay
69 007 Lyon

conf.consensus.ife@ens-lyon.fr