
Préparer la rentrée

Le premier jour de classe…

PRENDRE LE TEMPS

Chaque rentrée est un défi que l’enseignant aborde dans l’effervescence, entre enthousiasme

et appréhension. A l’inquiétude des enseignants débutants qui prévoient de faire en une

journée ce que leurs collègues plus expérimentés n’envisagent pas en une semaine, répond la

lucidité des experts « du premier jour » qui savent que s’il y a un jour dans l’année où il faut

savoir prendre tout son temps, c’est bien celui de la rentrée !

Prendre le temps de l’accueil, de la rencontre. Faire de l’école un lieu de vie et de découvertes.

Inviter les enfants à faire preuve de curiosité, d’inventivité, de sérieux aussi et de solidarité

toujours. Dès le premier jour, ancrer en eux que le fait d’apprendre est une chance et un plaisir

à partager sans retenue.

Pour les élèves et leur famille, ce jour de rentrée est toujours une source d’espoirs. Espoirs

que cette nouvelle année soit celle des découvertes qui font grandir, des expériences qui

donnent confiance.

Ce jour-là, quelle que soit la classe et le niveau, toute l’organisation, toutes les activités et

toutes les décisions tendent vers un seul et même but :

à l’heure de la sortie, chaque élève doit repartir heureux et fier de son activité, avec une

production réalisée dans la journée, quelque chose à raconter à sa famille et dans l’impatience

de revenir le lendemain…

SE POSER LES BONNES QUESTIONS

Bien sûr, il y a les questions administratives, les préparations, etc. Mais de cela vous êtes

généralement bien informés. La plus grande complexité réside dans la dynamique que l’on va

créer ce jour-là et les messages implicites que l’on va transmettre sur les valeurs fondant la

vie de la classe. D’où la nécessité de s’interroger sur les questions suivantes…

 Le lien avec les familles : Comment signifier aux

familles que l’on partage leur désir de faire réussir

leurs enfants et qu’elles sont des partenaires

indispensables et bienvenus à l’école ? Quels

dispositifs pour les accueillir, quelles postures ?

 La confiance : Quelles conditions faut-il réunir

pour que chaque enfant se sente suffisamment en

confiance et concerné par le travail de la classe pour

s’y engager (et non s’agiter, fuir, provoquer) en tant

que sujet et non en tant que simple exécutant ?

Comment éviter que les éventuelles difficultés

d’apprentissage ne développent chez l’enfant un

sentiment d’impuissance et de mal être ? Quelle

posture adopter pour le rassurer, l’encourager ?

 Les activités : Quelles activités proposer pour que

chaque élève soit, dès le premier jour, en situation

de réussite, et ce indépendamment de ses

performances scolaires ?

 L’autorité : Comment faire preuve d’une autorité bienveillante ? Quel cadre

proposer pour que les élèves vivent les règles imposées comme une protection

et non comme une menace.

TENIR COMPTE DES BESOINS DES ENFANTS

BESOIN DE SECURITE

Prendre en compte les besoins de sécurité des enfants, c’est instaurer un cadre hors

menace :

- En annonçant les objectifs et les ambitions de la classe, apprendre, comprendre le

monde mais aussi apprendre à se respecter ;

- en rassurant les élèves sur la temporalité des apprentissages, apprendre prend du

temps, ils auront le temps nécessaire, l’important ce n’est pas de faire vite mais de

réfléchir et s’appliquer ;

- en disant ce qui va se passer, afficher le programme de la journée, prévoir des temps

pour les bilans d’activité, verbaliser les changements, mais aussi inviter les enfants à

poser des questions et à s’écouter les uns les autres ;

- en reconnaissant la singularité du sujet, son droit à l’erreur, en verbalisant les situations

difficiles afin de les décrypter et de leur donner du sens (parler vrai) ;

Vous débuter dans le métier…

 Vos élèves s'ennuient, les choses

ne se passent pas comme prévu.

Votre séance est probablement un

peu inadaptée. Ce n'est pas grave,

c'est la vie, le prix de l'expérience à

acquérir. Quand les élèves

s'ennuient ils peuvent aussi

réfléchir, rêver...

L'important c'est de ne pas leur

reprocher la situation !

Invitez-les à dessiner, lire, écrire…

Prenez le temps d'analyser le

problème et d’envisager des

ajustements avec eux.

- en aménageant l’espace afin que les enfants puissent travailler dans la calme, se

déplacer sans se gêner, être en relations avec les autres, prévoir des espaces pour les

regroupements, le travail de groupe, le travail en autonomie, les pôles ressources ou

les tables de besoins. Réserver des espaces de rangement, d’affichage et/ou

d’exposition.

BESOIN DE CONSIDERATION, DE COMMUNICATION

S’assurer que chaque élève soit reconnu comme un interlocuteur valable :

- en prenant le temps de l’accueil, du faire connaissance : jeu avec les prénoms, objets

personnalisés, inscription sur la liste de classe/porte, etc.

- en garantissant la place de l’enfant dans la classe : être nommé, être attendu, avoir un

casier à son nom, etc. ;

- en s’assurant que chaque élève a l’occasion de s’exprimer sans se sentir jugé, de dire

ce qu’il pense, croit, ressent et pas seulement ce qu’il sait ou non, par exemple lors

du Quelque chose à dire ou des bilans d’activité ou de journée ;

- en diversifiant l’emploi du temps, les regroupements, les activités et en faisant appel à

la diversité des intelligences.

BESOIN DE REALISATION

Pour que chaque élève puisse apporter sa contribution au groupe s’assurer qu’il puisse :

- Participer activement à l’ensemble des activités, prendre une initiative, partager une

information, une observation, témoigner d’une expérience, etc. ;

- donner à voir ses capacités, ses talents à un moment de la journée ;

- se sentir utile, avoir quelque chose à faire pour les autres, être remercié.

BESOIN D’APPARTENANCE ET D’ETRE FIER DE SON TRAVAIL

Il s’agira pour l’enseignant de veiller à ce que chaque élève :

- Puisse raconter quelque chose qui mette en valeur sa singularité au sein du groupe

(anecdote /présentation objet) ;

- réaliser un travail, une page de garde en ayant le temps de s’appliquer ;

- ramener quelque chose de l’école à la maison afin d’être dans la continuité entre

l’école et la famille ;

- concrétiser le lien famille-école en lui apprenant à utiliser l’agenda.

PREVOIR UN SCENARIO QUI PREND EN COMPTE

LE

BILAN DE FIN DE JOURNEE

Penser à faire ranger les affaires 5’ avant la sonnerie pour garder un temps pour le

bilan de la journée et verbaliser la séparation et les retrouvailles du lendemain.

A minima :

Lever la main ceux qui… « sont contents de leur journée », « sont fatigués », « déçus

de ne pas avoir fait quelque chose qu’ils auraient aimé faire », « ont appris quelque

chose qu’ils ne savaient pas faire en arrivant ce matin », etc. ?

Et/ou question ouverte : « Qu’avez-vous à dire sur cette première journée de classe

? » « Qu’espérez-vous pour la journée de demain ? »

L’installation de la classe.

Avant l’arrivée des élèves penser à

l’affichage, à la préparation du

matériel à distribuer, aux

photocopies… Prévoir un petit

quelque chose qui fait que les

élèves se sentent attendus (collier

avec prénom /chevalet

prénom/petit livre où le prof se

présente aux élèves et à leurs

parents, chanson personnalisée,

etc.)

L’accueil des familles et de chaque

enfant, du groupe d’élèves, dans la

cour et à l’arrivée en classe : premières

minutes, premières paroles, premiers

gestes.

La diversité des intelligences.

Chaque élève doit, au fil de la journée, avoir

l’occasion à un moment de se sentir dans

son élément et de faire valoir son

intelligence en sachant qu’elle s’exprime

sous plusieurs formes.

- L’intelligence des situations scolaires

- L’intelligence des relations

- L’intelligence des réalisations concrètes

- L’intelligence des talents et des curiosités

personnelles, du corps

Les présentations du maître au

groupe (que dire ? Comment ?) ; de

chaque élève au groupe/ au maître ?

Quel cadre (oral/écrit/dessin) ? Quelle

consigne ? Pour quel usage ?

L’explicitation des règles de

communication au fur et à mesure

des occasions :

- dire ce qui agace, fait plaisir, etc.

- ce qui est permis, interdit,

- instaurer des codes, des rites

visuels, sonores, non verbaux de

façon à pouvoir rappeler la règle et

éviter les rappels à l’ordre.

MEMO !

Cycle 1 et 2
Les activités corporelles sont quotidiennes.

Cycle 3

Au moins trois séances hebdomadaires dont une le
premier jour.

En ZEP,
le temps consacré aux activités d’EPS, qui est aussi un

temps d’intégration des règles, donc d’éducation
civique, pourra encore augmenter.

Au cycle 1
Les élèves ont besoin
de manipuler et de
jouer pour apprendre.
Le développement
langagier passe par des
discussions
quotidiennes sur le
vivre et expérimenter
ensemble.

Cycle 2
L’apprentissage de la langue
écrite associe au quotidien

l’acte de lire et celui d’écrire.

Une journée de classe est composée
de découvertes, d’apprentissage et
d’entraînement.

Le temps consacré à l’évaluation
doit être inférieur à chacun des trois
autres et ne jamais empiéter sur le
temps d’apprentissage.

Cycle 3

En français, on distinguera dans l’emploi

du temps, les chantiers lire/écrire des

temps consacrés aux outils pour écrire,

les temps de recherches et ceux

d’entrainements mathématiques.

Les apprentissages qui passent par la mémorisation (calcul
mental, conjugaison) seront facilités par des exercices
d’entraînements courts et fréquents (max: 5’).

L’emploi du temps ne se gère pas
seulement sur la journée, la semaine,
mais aussi sur la quinzaine, le
trimestre, l’année !!!

