
HAL Id: tel-01763700
https://theses.hal.science/tel-01763700

Submitted on 11 Apr 2018

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.

Éduquer à l’égalité des sexes en conduisant des
recherches sur la littérature jeunesse - Une

Recherche-Action à l’école primaire -
Elsa Le Saux Pénault

To cite this version:
Elsa Le Saux Pénault. Éduquer à l’égalité des sexes en conduisant des recherches sur la littérature
jeunesse - Une Recherche-Action à l’école primaire -. Education. Université Paris Nanterre, 2017.
Français. �NNT : �. �tel-01763700�

https://theses.hal.science/tel-01763700
https://hal.archives-ouvertes.fr

École doctorale n°139 « Connaissance, langage, modélisation »
Centre de recherches éducation et formation (CREF)

Membre de l'université Paris Lumières

Elsa LE SAUX PÉNAULT

Éduquer à l'égalité des sexes en

conduisant des recherches sur la

littérature jeunesse

Une Recherche-Action à l'école primaire

Thèse présentée et soutenue publiquement le 22 décembre 2017

en vue de l'obtention du doctorat de Sciences de l'Éducation de

l'Université Paris Nanterre

Sous la direction de Marie Anne Hugon et Cendrine Marro

Membres du jury :

Sylvie Cromer, Maîtresse de conférence, Université Lille 2

Marie Anne Hugon, Professeure émérite, Université Paris Nanterre

Béatrice Mabillon Bonfils, Professeure, Université Cergy Pontoise

Cendrine Marro, Maîtresse de conférence HDR, Université Paris Nanterre

Christine Morin Messabel, Maîtresse de conférence HDR, Université Lyon 2

Alain Vulbeau, Professeur, Université Paris Nanterre

Remerciements

Je remercie tout particulièrement Marie Anne Hugon et Cendrine Marro, mes directrices de

thèse, pour leur disponibilité et leur accompagnement fait de soutien exigeant, d'expertise,

d'échanges nombreux et patients, d'explicitations et de multiples relectures.

Mes remerciements vont également :

- aux membres du jury qui ont accepté d'en faire partie, de me lire et d'évaluer cette

recherche ;

- aux membres du séminaire « Crise, école, terrain sensible » dont j'ai apprécié les avis, les

conseils, les questions ou simplement l'écoute et les encouragements. Parmi eux/elles, je

remercie particulièrement ceux et celles dont les connaissances et l'amitié ont accompagné et

guidé mes pas : Pierric Bergeron, Patricia Drahi, Leila Oummedour et Olivier Brito ;

- aux treize professeur-e-s des écoles qui ont accepté de se lancer dans la Recherche-Action

avec moi, pour certain-e-s, pendant plusieurs années ;

- aux enfants des écoles qui, eux aussi, se sont lancés dans la recherche avec enthousiasme

et brio et qui m'ont si bien accueillie dans leurs classes, me surnommant « la maîtresse des

livres », me redonnant espoir et maintenant la motivation nécessaire à ce long parcours qu'est

une thèse.

Des remerciements plus particuliers à ma famille : Gilles, mon mari, Matheo et Basile, mes

deux merveilleux fils, Philippe, mon père (qui, pour moi, a accepté de se faire maltraiter par

d'affreux petits chercheurs en herbe) et Michèle, ma mère (qui l'a consolé).

Enfin, je remercie, pour toutes les illustrations que je lui ai empruntées, celui auquel j'ai

beaucoup pensé tout au long de cette thèse, mon oncle, Alain Le Saux, que j'aime et qui nous

manque.

« Il n'existe pas de recherche féministe,

seulement des individus féministes

qui font de la recherche ».

Genevieve Fraisse (2010, p. 48)

Table des matières

Introduction..7

Cadre conceptuel..15

Chapitre I : Éduquer à l'égalité des sexes : analyse des textes officiels.. 15

I-1. Les textes officiels d'orientation générale jusqu'en 2015...15

I-1-1. Les valeurs exprimées par les textes d'orientation générale... 16

I-1-2. Politiques éducatives et directives.. 18

I-2. Les textes officiels de mise en œuvre jusqu'en 2015... 22

I-2-1. La case de l'instruction civique et morale...22

I-2-2. Les valeurs exprimées dans les textes de mise en œuvre...24

I-3. Comparaison des prescriptions.. 27

I-4. Analyse des prescriptions officielles après la rentrée 2014... 32

Chapitre II : La littérature jeunesse, un outil à exploiter...37

II-1. Un contenu riche à analyser sous l'angle des inégalités de sexe véhiculées......................37

II-2. La littérature jeunesse comme outil pédagogique selon les textes officiels.......................40

Chapitre III : Éduquer à l'égalité des sexes : apports des recherches..47

III-1. Penser l'égalité des sexes à l'école...47

III-2. Freins et leviers de la formation des enseignant-e-s à l'égalité des sexes et aux études
genre, selon les recherches... 52

III-2-1. Résistances, doutes et craintes observés chez les étudiant-e-s et enseignant-e-s lors
des formations...53

III-2-2. Les attentes et choix de formations à l'égalité des sexes des enseignant-e-s.............58

Chapitre IV : Éduquer à l'égalité des sexes : une question socialement vive.................................63

IV-1. Les notions de « questions vives » ou « socialement vives » - Définitions -....................63

IV-2. Le traitement d'une QSV en classe : une activité à risques... 64

IV-3. Le cadre des « éducations à »..67

IV-4. L'éducation à l'égalité des sexes : une QSV sous différents aspects.................................69

1

IV-4-1. La production sociale du débat sur l'égalité des sexes dans une vive actualité..........69

IV-4-2. La légitimité ou illégitimité de l'éducation à l'égalité des sexes................................73

Chapitre V : Eduquer à l'égalité des sexes et conduite du changement dans les écoles..................76

V-1. Une approche écologique et dynamique du changement...76

V-2. La nécessaire appropriation par les enseignant-e-s de la mission d'éduquer à l'égalité des
sexes... 79

V-3. Fondements théoriques de notre dispositif didactique de recherche par et avec les enfants
.. 80

V-4. Accompagner et sécuriser le changement pour permettre l'implication des enseignant-e-s
.. 83

V-5. Le dispositif de négociation utilisé et l'étude du pouvoir d'agir des acteurs/trices.............85

Du cadre théorique à la problématique... 89

Chapitre VI : Apports des recherches exploratoires..89

Chapitre VII : Objectifs et Questionnements.. 97

Les recherches de terrain.. 100

Chapitre VIII : Dispositif de la Recherche-Action et données recueillies....................................100

VIII-1. Le dispositif..100

VIII-1-1. Un dispositif qui accompagne la problématisation didactique de la question de
l'égalité des sexes..100

VIII-1-2. Présentation du dispositif.. 102

VIII-1-3. Un dispositif pour mettre à distance des jugements et des opinions subjectives. .104

VIII-2. Les données recueillies, matériau de la thèse...108

Chapitre IX : Analyses et résultats.. 110

IX-1. Analyse des données recueillies sur les albums jeunesse...110

IX-1-1. Le déroulement des recherches sur les albums dans les écoles et les données ainsi
récoltées.. 110

IX-1-1-1. Du côté des enseignant-e-s...110

A- L'intervention de la chercheuse..110

2

B- La récolte des données à analyser avec les enseignant-e-s.....................................112

C- Nature des données analysées par les participant-e-s...113

a- À propos des personnages à l’intérieur de treize albums......................................113

b- À propos des couvertures d'albums.. 113

IX-1-1-2.- Du côté des enfants...115

A- La récolte de données faite par les enfants...116

a- À propos des personnages à l’intérieur des albums.. 116

b- À propos des couvertures des albums...118

B- L'intervention de la chercheuse.. 119

IX-1-2. Synthèse des analyses effectuées sur les albums des écoles par enseignant-e-s et
enfants...124

IX-1-2-1 De la domination masculine des personnages.. 125

IX-1-2-2. Des traits de caractère assignés..127

IX-1-2-3. Un marquage physique des personnages « féminins » et des accessoires
prescripteurs... 127

IX-1-2-4. Des activités assignées...131

IX-1-2-5. Des relations interpersonnelles favorisant les personnages « masculins »......135

IX-1-3. Des effets de ces résultats sur les représentations des participant-e-s.....................136

IX-2. Analyses de l'activité des enfants..138

IX-2-1. Des enfants qui manifestent motivation, curiosité, engagement et qui s'intéressent au
travail proposé et à leurs découvertes...138

IX-2-2. Un investissement de tous les enfants (quel que soit leur âge) dans les activités
proposées.. 139

IX-2-3. Des enfants qui organisent leurs recherches de façon méthodique et des échanges de
type partenarial focalisés sur l'accomplissement de la tâche commune...............................139

IX-2-4. Des élèves qui savent se référer aux savoirs scolaires dont ils ont besoin pour mener
à bien leur projet... 140

IX-2-5. Des enfants qui interprètent, développent leur esprit critique et parviennent à
articuler différences et inégalités de sexe... 141

IX-2-6. Des enfants qui prennent conscience et qui se révoltent contre les inégalités de sexe
et les prescriptions les entraînant..145

IX-3. Analyses des réunions de Recherche-Action.. 148

IX-3-1. L'analyse par « figuration dynamique » : la méthode imaginée..............................149

IX-3-1-1. Une méthodologie qui s'appuie sur la Grounded Theory................................149

IX-3-1-2. La méthode d'analyse par « figuration dynamique »....................................... 151

A- Repérage des thèmes et définition de leur importance..151

3

a- Prise en considération du volume des thèmes..152

b- Prise en considération de l'ordre des thèmes.. 153

c- La notion de centralité comme prise en considération de la place accordée aux
thèmes par les participant-e-s..155

B- Analyses de la figuration dynamique... 156

IX-3-2. Les thèmes des échanges ayant eu lieu durant les réunions....................................157

IX-3-3. Les réunions dans leur évolution et leur dynamique...160

IX-3-3-1. Déroulement des réunions de la première session (S1)...................................160

A- Première réunion avec le Groupe 1 : R1-G1..161

a- Découpage en séquences R1-G1...161

b- Structure de la réunion R1-G1..162

c- Résumé R1-G1..163

B- Première réunion avec le Groupe 2 : R1-G2.. 164

a- Découpage en séquences R1-G2...164

b- Structure de la réunion R1-G2..165

c- Résumé R1-G2..166

IX-3-3-2. Analyse comparative de la première réunion des deux groupes, session 1 (S1 :
R1-G1 / R1-G2)... 167

A- Comparaison, entre les deux groupes, des contenus des réunions 1......................167

B- Comparaison, entre les deux groupes, des structures des réunions 1.....................168

IX-3-3-3. Influence des réunions de la session 1 sur les actions entamées lors de
l'intersession 1-2...170

IX-3-3-4. Déroulement des réunions de la seconde session (S2)....................................171

A- Seconde réunion avec le Groupe 1 : R2-G1...172

a- Découpage en séquences R2-G1...172

b- Structure de la réunion R2-G1..174

c- Résumé R2-G1..175

B- Seconde réunion avec le Groupe 2 : R2-G2...175

a- Découpage en séquences R2-G2...175

b- Structure de la réunion R2-G2..178

c- Résumé R2-G2..179

IX-3-3-5. Analyse comparative des réunions des deux groupes, session 2 (S2 : R2-G1 /
R2-G2)... 180

A- Comparaison, entre les deux groupes, des contenus des réunions 2......................180

B- Comparaison, entre les deux groupes, des structures des réunions 2.....................181

4

IX-3-3-6. Influence de la session 2 sur les actions entamées lors de l'intersession 2-3...185

IX-3-3-7. Déroulement des réunions de la troisième session (S3)..................................187

A- Troisième session avec le Groupe 1 : S3-G1... 188

a- Découpage en séquences R3-G1 et R3bis-G1.. 188

b- Structures des réunions R3-G1 et R3bis-G1...190

c- Résumés R3-G1 et R3bis-G1..194

B- Troisième réunion avec le Groupe 2 : R3-G2..194

a- Découpage en séquences R3-G2...194

b- Structure de la réunion R3-G2..195

c- Résumé R3-G2..197

IX-3-3-8. Analyse comparative des réunions de la session 3 dans les deux groupes (S3 :
R3-G1 et R3bis-G1 / R3-G2))..198

A- Comparaison, entre les deux groupes, des contenus des réunions de la session 3.198

B- Comparaison, entre les deux groupes, des structures des réunions de la session 3
...199

IX-3-3-9. Influence des réunions de la session 3 – la session 3 comme une révélation -204

A- Repérage des effets des méthodes pédagogiques utilisées et du travail accompli par
les enfants..208

a- L'ambiance de classe...208

b- La diversité des compétences mobilisées et la transversalité de l'activité............209

c- La motivation, la participation, l'implication et le développement de l'autonomie
...212

d- Des enfants qui engagent une réflexion et proposent des actions........................215

B- La validation des recherches en littérature jeunesse..221

C- De la démonstration à l'évaluation positive, par les acteurs/trices, du changement
demandé.. 226

IX-3-3-10. Déroulement des réunions de la quatrième session (S4)...............................230

A- Découpage en séquences R4-G1/G2..230

B- Structure de la réunion R4-G1/G2... 232

C- Résumé R4-G1/G2... 234

IX-4. Les étapes d'une formation des enseignant-e-s au traitement de la QSV qu'est
éduquer à l'égalité des sexes... 235

IX-4-1. Les étapes par lesquelles les acteurs/trices passent pour se saisir de la demande.. .235

IX-4-1-1. Une place à accorder dans la formation aux préoccupations et représentations
initiales des participant-e-s...235

5

IX-4-1-2. Vers quelques préconisations... 240

IX-4-2. Considérer qu'on a affaire à une QSV et tenir compte des risques liés à son
traitement.. 243

IX-4-2-1. Les traces de la Question Socialement Vive dans l'évolution des structures des
réunions de RA.. 243

A- La présence incontournable dans les réunions de la QSV de l'égalité des sexes dans
la société..244

B- La question ponctuelle et récurrente de la forme scolaire et de l'accompagnement
institutionnel..246

IX-4-2-2. Prendre en compte les réticences et empêchements à mettre en œuvre
l'éducation à l'égalité des sexes pour les surmonter... 251

Conclusion et perspectives.. 255

Index des tableaux, diagrammes, figures et illustrations... 263

Index des auteur-e-s... 269

Bibliographie.. 275

Table des annexes - Volume 2 -... 296

6

Introduction

Cette thèse présente l'analyse d'une Recherche-Action formation, conduite avec des professeur-e-s

des écoles et leurs élèves, qui visait à mettre en œuvre une éducation à l'égalité des sexes à l'école

primaire, en prenant appui sur les albums pour la jeunesse présents dans les écoles.

Nicole Mosconi en 1989, Marie Duru-Bellat en 1990 et Christian Baudelot et Roger Establet en

1992 ont montré que l'imposition, depuis 1975, de la mixité dans le système scolaire public était

contrastée dans ses résultats et ne réalisait pas une éducation égalitaire. Filles et garçons n'ont pas la

même scolarité et les différences de réussite et d'orientation scolaire selon le sexe sont toujours

avérées1. Une socialisation différentielle des sexes qui fait obstacle à l'égalité s'opère encore

aujourd'hui dans les familles (socialisation primaire), mais également en dehors des familles

(socialisation secondaire) et notamment à l’école. Dans la sphère scolaire, la transmission de

connaissances s’accompagne d’une inculcation et d'une légitimation de normes sexuées de

comportement, au travers des pratiques, des interactions pédagogiques, des effets d'attente chez les

professeur-e-s et de l'utilisation de certains supports pédagogiques (Mosconi, 1989 ; Acherar, 2003 ;

Duru-Bellat, 1990/2004). Les conclusions de ces recherches ont été peu diffusées auprès des

enseignant-e-s.

L'école a en charge l'émancipation de chaque enfant qui lui est confié et la transmission des

connaissances. Mais, « Outre la transmission des connaissances, la Nation [lui a fixé] comme

mission première (...) de faire partager aux élèves les valeurs de la République »2. Parmi ces valeurs

républicaines figurent les valeurs d'égalité, dont celle d'égalité des sexes. Les textes fixant cette

mission de transmission de l'égalité des sexes à l'école existent et sont univoques. Les directives

ministérielles se succèdent depuis plus de trente ans. En 1984 est élaborée la première convention

interministérielle pour l'égalité des sexes à l'école. Cette convention, reconduite en 1989, 20003,

1- voir le dernier rapport du Haut Conseil à l'Egalité entre les hommes et les femmes (HCE, 2017)
2- Code de l'éducation. Article L111-1 modifié par la Loi n°2013-595 du 8 juillet 2013 – art. 2. En ligne :
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006071191&idArticle=LEGIARTI000027682584,
consulté le 4 avril 2016.
3- MEN, DESCO, MES & AGR (2000). Convention pour la promotion de l'égalité des chances entre les filles et les
garçons, les femmes et les hommes dans le système éducatif. Convention du 25 février 2000, Bulletin Officiel de
l’éducation nationale, de l’enseignement supérieur et de la recherche n°10 du 9 mars 2000. En ligne :
http://www.education.gouv.fr/bo/2000/10/orga.htm, consulté le 30 novembre 2015.

7

http://www.education.gouv.fr/bo/2000/10/orga.htm
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006071191&idArticle=LEGIARTI000027682584

20064 puis en 20135, enjoint à tous les personnels de l'Éducation Nationale d'« assurer auprès des

jeunes une éducation à l'égalité entre les sexes » et de « transmettre une culture de l'égalité à celles

et ceux qui construiront la société de demain » (MEN, DGESCO & MIPA, 2006). Mais ces textes

sont peu relayés et sont peu connus et peu appliqués au sein de la formation du personnel

enseignant comme dans les classes et les écoles.

Nicole Mosconi (2009, p. 6) explique que « les pratiques inégalitaires des enseignant-e-s dans les

classes sont liées à des savoirs de sens commun qui sont profondément ancrés en chacun d'entre

nous et qui commandent des représentations, des jugements et des conduites qui ne sont pas

volontaires ni même conscients ». Pour enclencher des changements dans les pratiques

enseignantes, il paraît donc essentiel de proposer des formations susceptibles de provoquer chez les

professeur-e-s une prise de conscience de la persistance des inégalités de sexe et de leur implication

dans la diffusion de ces inégalités, notamment via l'absence de remise en cause des stéréotypes de

sexe.

Or, la formation du personnel enseignant à l’éducation à l’égalité des sexes (formation tant initiale

que continue), même si elle s'est déployée récemment, reste peu développée et est disparate d'une

circonscription à l'autre, d'une académie à l'autre ou d'une École supérieure du professorat et de

l’éducation (ESPE) à l'autre. De surcroît, le timide développement de l'éducation à l'égalité des

sexes dans le système scolaire s'est accompagné d’une montée de confusions, de critiques et de

controverses dans le débat public, du fait de l'inscription de cette éducation dans le cadre des études

genre, mal connues du grand public. Ces critiques et controverses ont introduit des risques

d'éduquer à l'égalité des sexes pour les enseignant-e-s. Nicole Mosconi (2014) remarque ainsi que

lorsque le politique propose des réalisations effectives de l'éducation à l'égalité des sexes dans le

système scolaire, il arrive que des groupes de pression s’emparent de la question en développant

alors polémiques et rumeurs dont certaines débouchent, par exemple, sur le retrait d'un dispositif

pédagogique et expérimental comme celui des « ABCD de l’égalité »6. Les rares enseignant-e-s qui

4- MEN & DGESCO. (2006). Convention interministérielle pour la promotion de l’égalité entre les sexes dans le
système éducatif. Convention du 29 juin 2006, Bulletin Officiel n° 5 du 1er février 2007. En ligne :
http://www.education.gouv.fr/bo/2007/5/MENE0603248X.htm, consulté le 12 août 2015.
5- MEN-DGESCO (2013). Convention interministérielle pour l’égalité entre les filles et les garçons, les femmes et les
hommes dans le système éducatif 2013-2018. Convention du 7 février 2013, Bulletin Officiel n°6 du 7 février 2013. En
ligne : http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=67018, consulté le 4 avril 2016.
6- Dispositif pédagogique, co-piloté par les ministères de l’Éducation Nationale et des droits des femmes, qui visait à
"susciter une évolution positive des attitudes des enseignants et des élèves des deux sexes" conformément aux
engagements arrêtés par la convention interministérielle pour l’égalité entre les filles et les garçons, les femmes et les
hommes dans le système éducatif valant pour la période 2013-2018.

8

ne font pourtant qu'appliquer la loi en mettant en œuvre une éducation à l'égalité des sexes peuvent

alors apparaître comme des militant-e-s qui dépasseraient leurs prérogatives et fonction. La

légitimité d'éduquer à l'égalité des sexes à l'école s'en trouve mise en doute et contestée.

Les formations de sensibilisation à l’égalité des sexes, lorsqu'elles existent, sont pourtant

globalement bien accueillies par les enseignant-e-s qui se déclarent très soucieux/ses de promouvoir

l’égalité des sexes (Baurens & Schreiber, 2010 ; Salle, 2014). Mais elles suscitent également, chez

les formé-e-s, des craintes et des résistances largement étudiées et identifiées (Baurens & Schreiber,

2010 ; Pasquier, 2010, 2013 ; Guilpain 2010 ; Petrovic, 2013, 2016 ; Salle, 2014). Face à ces

craintes et résistances passives ou explicites, des stratégies de formation peuvent être mise en œuvre

par chercheurs/cheuses et/ou formateurs/trices. Si des recherches se sont penchées sur ces stratégies

(Baurens & Schreiber, 2010) ou sur les freins rencontrés dans la mise en œuvre de l'éducation à

l'égalité des sexes dans le système scolaire, les effets de ces stratégies sur les enseignant-e-s

formé-e-s ont été moins étudiés.

Pour Nicole Mosconi (2009), la formation sur l'éducation à l'égalité des sexes doit correspondre à

un travail en profondeur, dans la durée, proposant des mises en situation concrètes qui permettront

l'implication personnelle de chaque enseignant-e. Et, pour Genevieve Guilpain (2016), cette

formation « a actuellement besoin de véritables recherches-actions menées conjointement par des

formateurs/trices, chercheur-e-s et professeur-e-s de terrain »7.

C'est ce que nous avons fait, dans le cadre de cette thèse, en nous intéressant à la façon dont une

Recherche-Action formation avec des enseignant-e-s de l'école primaire, mobilisant l'analyse d'un

dispositif pédagogique, pouvait effectivement permettre d'engager et d'impliquer les professeur-e-s

des écoles dans la mise en œuvre d'une éducation à l'égalité des sexes.

Durant l'année scolaire 2014-2015, nous avons ainsi monté et animé une Recherche-Action qui

portait sur l'introduction de l'éducation à l'égalité des sexes dans les pratiques de treize

professeur-e-s des écoles. Pour atteindre l'objectif d'introduire l'éducation à l'égalité des sexes dans

les pratiques de ces enseignant-e-s au travers de cette formation, nous avons choisi le cadre

conceptuel des études genre. Reposant sur l’analyse et la remise en cause des processus qui

différencient et hiérarchisent les individus en fonction de leur sexe, l’approche genre permet de

7- [En ligne : http://skhole.fr/la-formation-au-genre-avancees-et-resistances-par-genevieve-guilpain , consulté le 8
décembre 2016]

9

penser en termes de rapports de pouvoir entre les femmes et les hommes. Nous l'avons choisie parce

qu'elle constitue un outil efficace pour analyser ces rapports basés sur l’assignation des rôles

socialement construits en fonction du sexe. En tant que méthodologie, elle nous a permis d'effectuer

une analyse comparée de situations des femmes et des hommes, des filles et des garçons, en

produisant des informations ventilées par sexe, qui ont mené à une compréhension plus objective de

la réalité et ont visé à rendre visibles les inégalités.

Partant de l'analyse de cette Recherche-Action qui s'est achevée en juin 2015, nous avons cherché à

dégager les empêchements endogènes et exogènes que peuvent rencontrer les enseignant-e-s

s'engageant dans l'éducation à l'égalité des sexes avec leurs élèves de primaire et les éléments qui

pourraient la faciliter et la favoriser.

Pour ce faire, au travers de la Recherche-Action mise en œuvre, nous avons testé et analysé :

1) en coopération avec les enseignant-e-s participant-e-s, un dispositif pédagogique mettant en

œuvre une éducation à l'égalité des sexes auprès des enfants ;

2) et, dans le cadre de cette thèse, l'impact de la mise en œuvre de ce dispositif sur les

attitudes/postures des treize enseignant-e-s participant-e-s, concernant l'éducation à l'égalité des

sexes.

En somme, nous avons testé et analysé un dispositif de Recherche-Action formation portant sur

l'éducation à l'égalité des sexes.

Lors de la Recherche-Action conduite en 2014-2015 et l'année la précédant, la thématique de

l'égalité des sexes a suscité des polémiques du fait de son introduction dans le monde scolaire

notamment au travers de l'expérimentation des « ABCD de l'égalité ». Le développement de la

question des modalités que devrait prendre ou non l'éducation à l'égalité des sexes à l'école a

transformé cette thématique en une question socialement vive. Les questions socialement vives, que

nous définirons précisément dans le chapitre IV de cette thèse, sont des questions porteuses de

discussions, de désaccords, d’incertitudes et de controverses qui sont débattues dans la sphère

scientifique et dans la sphère sociale. Elles entrent progressivement dans les classes, de manière

explicite dans les programmes, de manière implicite au travers d'initiatives d'enseignant-e-s

souhaitant donner du sens aux apprentissages ou à travers des finalités éducatives cherchant à

favoriser une éducation à la responsabilité, une éducation au risque, au développement durable, à la

citoyenneté …

De surcroît, au niveau individuel, la formation des enseignant-e-s à l'éducation à l'égalité des sexes,

parce qu'elle est susceptible de remettre en cause des convictions profondément ancrées chez ces

10

derniers/nières, peut bousculer non seulement leur identité professionnelle mais aussi leur identité

personnelle. Il s'agit donc, dans une telle formation, de rassurer les formé-e-s sur la faisabilité et la

légitimité de la tâche à entreprendre, mais également sur la validité et la légitimité des savoirs à

transmettre aux élèves.

Nous avons donc élaboré puis proposé un dispositif négocié, susceptible d'engager activement les

professeur-e-s des écoles dans cette éducation à l'égalité des sexes, d'une part, en ouvrant un espace

de réflexion collective autour de la réalité socioculturelle qui perpétue les inégalités de sexe, d'autre

part, en révélant aux professeur-e-s leur réelle capacité à changer cette réalité, et enfin, en sécurisant

une mise en œuvre de l'éducation à l'égalité des sexes qui devait se faire dans un contexte

particulièrement vif au moment de cette recherche.

Nous avons choisi, comme point d’entrée pour aborder la question d’égalité des sexes dans les

classes des participant-e-s à cette recherche et dans les réunions de Recherche-Action, la littérature

pour la jeunesse. La Recherche-Action a ainsi porté sur l'utilisation de cette littérature à l'école

primaire afin de développer l'esprit critique des enfants quant aux stéréotypes de sexe qui la

parsèment et quant à leur implication dans les inégalités de sexe.

Chercheuse-praticienne, dans une forte proximité avec notre objet de recherche, nous nous sommes

située comme une agente qui agit sur l'environnement qu'elle veut étudier. Cette Recherche-Action

propose un dispositif transférable, avec toutes les précautions de prise en compte des contextes qui

s'imposent, laissant une place centrale aux enfants et à leurs actions et réactions.

Nous avons cherché à savoir comment faire changer les représentations et les pratiques concernant

l'éducation à l'égalité des sexes en nous appuyant sur les protagonistes de cette éducation, enfants et

enseignant-e-s, et surtout avec ces derniers/nières, en les rendant acteurs/trices de cette recherche.

Les enseignant-e-s ont été initiés à une démarche qui leur a permis d’expérimenter, d’observer et

d’analyser collectivement des situations réellement mises en œuvre dans leur classe ou leur école et

les effets qu'elles ont pu avoir sur leurs élèves.

Enfants et enseignant-e-s, en adoptant des techniques de chercheurs et chercheuses (observations,

tris, utilisations de grilles d'analyse, statistiques, etc.), ont été amené-e-s à effectuer des études

quantitatives et qualitatives sur les albums jeunesse disponibles au sein de leur école, afin d'y

repérer les représentations sexuées mises en jeu et de réfléchir à leurs implications et conséquences

en termes d'égalité des sexes.

C'est par l'intervention et l'observation sur le terrain que nous avons tenté de comprendre ce qui s'y

passe. Notre analyse, en contexte, a alors porté sur le cadre dans lequel peut et doit se faire ce

11

changement qu'est éduquer à l'égalité des sexes à l'école primaire ainsi que sur les processus de

transformation engagés sur le terrain.

Dans cette thèse, nous présenterons tout d'abord le cadre conceptuel de cette recherche qui a été

construit autour de deux questions : Comment et dans quel cadre éduquer à l'égalité des sexes à

l'école primaire et former les enseignant-e-s à ce sujet aujourd'hui ? Et, de quelles recherches

dispose-t-on pour répondre à ces questions ? Nous nous intéresserons dans cette partie aux textes

encadrant l'éducation à l'égalité des sexes dans le système scolaire, au contexte dans lequel elle doit

être mise en œuvre et aux apports des recherches sur la question, en particulier à celui des études

genre sur la littérature jeunesse et sur la formation sur l'égalité des sexes (chapitres I à III). La

question de l'égalité des sexes étant une question à la fois scientifique et sociale, nous

développerons également dans cette partie la notion de « Question Socialement Vive » et les raisons

qui nous ont fait retenir cette notion pour élaborer le dispositif de formation proposé (chapitre IV).

Enfin, l'introduction de l'éducation à l'égalité des sexes dans les pratiques des participant-e-s à la

recherche-Action formation ayant constitué une innovation, nous nous pencherons sur les approches

permettant d'introduire ce changement (chapitre V).

Nous décrirons ensuite la façon dont nous sommes passée de ce cadre conceptuel et des apports de

nos recherches exploratoires à la problématique de cette recherche (chapitres VI et VII).

Enfin, nous présenterons les recherches de terrain effectuées durant la Recherche-Action. Nous

exposerons le dispositif de Recherche-Action formation utilisé et les stratégies que nous avons

mobilisées pour le concevoir (chapitre VIII). Ce dispositif nous a permis d'obtenir trois types de

données de terrain (décrits ci-après) que nous avons analysées, parfois collectivement, avec les

enfants ou les groupes de Recherche-Action, parfois seule. Nous exposerons les résultats de nos

analyses en les déclinant à partir de ces trois types de données (chapitre IX).

Les changements visés par cette recherche ont nécessité des passages obligés par la prise de

conscience chez les acteurs/trices. Pour négocier avec enseignant-e-s et enfants un diagnostic

commun de situation appelant au changement, nous avons recueilli (et analysé avec ces

derniers/nières) des données sur les albums jeunesse disponibles dans les écoles et classes des

participant-e-s (premier type de données - partie IX-1. -).

Nous avons analysé deux processus de transformations : celui qui a eu lieu sur les pratiques,

représentations et attitudes des enfants et celui qui a eu lieu sur celles des enseignant-e-s. Nous nous

sommes intéressée aux dynamiques en cours dans ces processus, aux étapes par lesquelles sont

12

passé-e-s les participant-e-s à cette recherche dans leur appropriation des propositions de

changement qui leur étaient faites.

Pour analyser, avec les enseignant-e-s, les processus de transformation chez les enfants, et ainsi, le

pouvoir d'agir des participant-e-s, nous avons recueilli des données sur les élèves et leurs activités

(second type de données - partie IX-2. -).

Enfin, pour analyser le processus de transformation chez les participant-e-s, nous avons recueilli

puis étudié, sans les enseignant-e-s, des données sur les réunions de Recherche-Action ayant eu lieu

tout au long de l'année scolaire (troisième type de données - parties IX-3. -). Ce que nous

cherchions à savoir sur ce processus, ce sont les acteurs/trices qui nous l'ont apporté. C'est à travers

leurs mots, leurs actions et l'analyse de leurs discours et de leurs préoccupations que nous avons

étudié la façon dont les professeur-e-s des écoles peuvent se saisir de la commande institutionnelle

qu'est éduquer à l'égalité des sexes.

Professeure des écoles depuis dix-huit ans, j'enseigne actuellement en maternelle et suis également

directrice d'école et formatrice. J'ai repris des études en Sciences de l'Éducation en 2011. Dans ce

cadre, j'ai réalisé, sous la direction de Marie Anne Hugon, un mémoire de Master 2, analysant une

Recherche-Action conduite avec des professeur-e-s des écoles de maternelle, qui m'a convaincue

que les approches de Recherche-Action étaient des outils efficaces pour enclencher des

transformations effectives dans l'exercice du métier. On ne change pas selon les injonctions au

changement qui nous sont faites mais en expérimentant des pratiques nouvelles de façon impliquée.

Comme bon nombre de praticien-ne-s engagé-e-s dans un cursus universitaire, j'ai connu une

conversion identitaire tout en restant professeure des écoles, en contact étroit avec les

enseignant-e-s de terrain et leurs préoccupations. Le dispositif de la Recherche-Action me permet

de concilier mes identités de praticienne et de chercheuse et de développer une recherche que je

ressens comme utile.

Suite à mon travail en Master 2, j'ai été mise en contact, par Marie Anne Hugon, avec les travaux de

Cendrine Marro, qui portaient sur l'usage de la littérature jeunesse non sexiste pour promouvoir

l'égalité des sexes à l'école. À cette occasion, j'ai pris connaissance des recherches féministes qui

m'ont passionnée au point de m'amener, à partir de ma recherche portant sur la conduite du

changement à l'école, à me focaliser sur la question de l'éducation à l'égalité des sexes.

Ce faisant, je me suis retrouvée étiquetée comme chercheuse féministe. Étiquette que j'assume.

13

Enfin, je ne peux occulter que mon père et mon oncle sont des auteurs reconnus en littérature

jeunesse ce qui, bien souvent, m'octroie, auprès de mes collègues professeur-e-s des écoles, le statut

d'experte en albums, sans même avoir à le démontrer.

Ainsi, ma proximité avec les enseignant-e-s, mes convictions féministes et l'inscription familiale

reconnue dans la littérature jeunesse, ont été des atouts pour mener cette recherche mais, ont

constitué également des difficultés que j'ai dû progressivement surmonter pour parvenir à la

distanciation qu'exige le caractère scientifique d'une thèse.

14

Cadre conceptuel

Dans un premier temps, nous analyserons la commande institutionnelle d'éduquer à l'égalité des

sexes et la place que peut y prendre l'utilisation de la littérature jeunesse. Puis, nous examinerons en

quoi les études genre permettent de répondre à cette injonction éducative, ce qu'elles préconisent et

pointent comme difficultés en matière de formation des enseignant-e-s. Abordant l'éducation à

l'égalité des sexes comme une question socialement vive (QSV8), nous définirons ensuite ce concept

pour repérer les propositions faites par la recherche pour traiter des QSV en classe. Nous décrirons

enfin ce qui montre que l'éducation à l'égalité des sexes est effectivement une QSV et nous a fait

l'aborder comme telle.

Chapitre I : Éduquer à l'égalité des sexes : Analyse des textes officiels

Le cadre législatif de l'éducation à l'égalité des sexes à l'école est défini par l'article 121-1 du code

de l'éducation9 : « Les écoles, les collèges, les lycées (...) contribuent à favoriser la mixité et

l'égalité entre les hommes et les femmes, notamment en matière d'orientation. Ils assurent une

formation à la connaissance et au respect des droits de la personne ainsi qu'à la compréhension

des situations concrètes qui y portent atteinte ».

Outre ce cadre législatif, deux types de textes officiels encadrent la promotion de l'éducation à

l'égalité des sexes à l'école : des textes d'orientation générale (circulaires, conventions, accords

interprofessionnels, décrets, …) et des textes de mise en œuvre qui s'adressent directement aux

enseignant-e-s (programmes scolaires et documents d'accompagnement des programmes).

I-1. Les textes officiels d'orientation générale jusqu'en 2015

Nous avons repéré dix-sept textes officiels d'orientation générale concernant la promotion de

l'éducation à l'égalité des sexes à l'école, publiés entre la rentrée scolaire de 1982 et l'année scolaire

de notre Recherche-Action 2014-2015 (dont la liste détaillée figure en annexe 12). Ce sont les

8- Nous pourrons utiliser l’acronyme QSV pour « questions socialement vives » qui est le terme de référence dans la
recherche française sur le traitement scolaire des questions sensibles.
9- MEN. (2013). Code de l'éducation. Article Article L121-1, modifié par la loi n°2013-595 du 8 juillet 2013. En ligne :
https://www.legifrance.gouv.fr/affichCodeArticle.do?
cidTexte=LEGITEXT000006071191&idArticle=LEGIARTI000027682629&dateTexte=20141211, consulté le 2 mai 2014.

15

https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006071191&idArticle=LEGIARTI000027682629&dateTexte=20141211
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006071191&idArticle=LEGIARTI000027682629&dateTexte=20141211

extraits concernant l'éducation à l'égalité des sexes de ces dix-sept textes, que nous avons tout

d'abord analysés. Nous nous sommes intéressée aux valeurs exprimées, aux logiques éducatives

développées et aux prescriptions qui en découlent pour les professeur-e-s des écoles. Afin de

comprendre la portée limitée, sur le terrain, des textes officiels pourtant existant depuis plus de

trente ans, nous avons choisi d'étudier les textes publiés depuis 1982, parce qu'elle est l'année de

parution du premier texte du Ministère de l'Éducation Nationale incitant à mener une « Action

Éducative contre les préjugés sexistes ».

I-1-1. Les valeurs exprimées par les textes d'orientation générale

Nous nous sommes appuyée sur les travaux de Shalom Schwartz (traduit par Hammer et Wach en

2006) pour identifier les types de valeurs développés dans ces dix-sept textes d'orientation générale.

Shalom Schwartz définit les valeurs comme des principes directeurs et ordonnés selon leur

importance relative, qui motivent l'action et permettent de faire des choix ou des évaluations des

actions, des personnes, des phénomènes ou des faits. Pour ce chercheur, les valeurs répondent à

trois nécessités universelles : « satisfaire les besoins biologiques des individus, permettre

l'interaction sociale, assurer le bon fonctionnement et la survie des groupes » (Schwartz, 2006, p.

932). Et, les valeurs correspondent à dix grands types de motivations : « autonomie, stimulation,

hédonisme, accomplissement, pouvoir, sécurité, conformisme, tradition, universalisme et

bienveillance ». Enfin, ces dix types de motivations s'appuient sur quatre dimensions qui s'opposent

deux à deux : « ouverture au changement » / « continuité » et « dépassement de soi » / « affirmation

de soi » (Ibid., 2006, pp. 232-935).

Nous avons codé nos textes en constituant des volumes en fonction de ces dix types de valeurs.

Pour déterminer l'importance de ces volumes, nous avons utilisé un outil bureautique statistique

basique nous permettant de dénombrer le nombre de signes typographiques de chaque extrait de

texte correspondant à ces différents types de valeurs. Nous présentons dans notre analyse ci-dessous

l'importance de ces volumes en proportion sur l'ensemble des dix-sept textes analysés.

Le graphique n°1 ci-après présente la synthèse des résultats ainsi obtenus : la proportion avec

laquelle ces textes ont développé chacun des types de valeurs et les dimensions qui leurs sont liées.

16

Graphique 1 : Hiérarchie des volumes des types de valeurs évoquées dans les textes
officiels d'orientation générale :

Types de valeurs Dimensions sur
lesquelles ils s'appuient

Densité des volumes :

Universalisme dépassement de soi 45,3 %

Sécurité continuité 22,5 %

Pouvoir affirmation de Soi 17 %

Autonomisation changement 7 %

Conformisme continuité 4 %

Bienveillance dépassement de soi 2,8 %

Accomplissement affirmation de Soi 1,4 %

Hédonisme affirmation de Soi /changement 0 %

Stimulation changement 0 %

Tradition continuité 0 %

Comme le montre ce graphique n°1, il ressort de notre analyse que le type de valeur très

majoritairement représenté dans l'ensemble de ces textes d'orientation générale est

« l'universalisme » : c'est-à-dire la compréhension, la tolérance et la protection du bien-être de tous,

au travers de l'égalité, de la justice sociale. « La vie en société se fonde sur le respect de l’autre

(civilité, tolérance, refus des préjugés et des stéréotypes) ; le respect de l’autre sexe ; (...) la

conscience que nul ne peut exister sans autrui » (MEN, 2006), sont des exemples d'extraits placés

dans l'« universalisme ». Viennent ensuite : la « sécurité », le « pouvoir » puis, enfin, la « centration

sur soi ». La « sécurité » (valeur caractérisée par l'harmonie de la société, des relations et de soi) fait

référence à la sécurité individuelle et de groupe par la protection des femmes, des homosexuels, …

« Au sein des établissements, une importance particulière devra être accordée aux actions visant à

prévenir les atteintes à l’intégrité physique et à la dignité de la personne : violences racistes et

antisémites, violences envers les filles, violences à caractère sexuel, notamment l’homophobie »,

(DGESCO, 2008), sont des exemples d'extraits de textes que nous avons placés sous ce type de

valeur. Le « pouvoir » correspondant dans ces textes à la recherche d'un statut social plus

prestigieux pour les femmes, à la dénonciation d'une dominance. Exemple : « Privilégier des

approches pédagogiques susceptibles de dénoncer les mécanismes traditionnels de domination pour les

remplacer par l’apprentissage de modèles relationnels respectueux et égalitaires » (MEN, DESCO & MES,

2000). Dans, la « centration sur soi », également appelée « autonomisation », nous avons placé, par

exemple, l'extrait suivant : « Le parcours de découverte des métiers et des formations (…) développe

l’autonomie des élèves et leur capacité d’initiative, (...) Il aide les filles et les garçons à diversifier leurs

choix d’orientation en dehors de tout préjugé sexué » (DGESCO, 2009).

17

Dans ces textes, pris dans leur globalité, les types de valeurs exprimés ne sont pas en opposition, ils

sont compatibles et s'appuient sur deux dimensions : « le changement » (« continuité » et

« affirmation de soi »), développé au travers de 51,9 % des extraits de textes et, « le dépassement de

soi », développé au travers de 48,1 % des extraits. Il n'apparaît donc pas d'incohérences, de relations

antagoniques entre les valeurs exprimées et, les enseignant-e-s qui pourraient consulter ces textes

d'orientation générale ne semblent pas, dans un premier temps, confronté-e-s à des contradictions en

leur sein.

I-1-2. Politiques éducatives et directives

Bien plus que des connaissances, ce sont des valeurs que ces textes d'orientation générale expriment

et demandent de transmettre. Ainsi, d'après notre analyse, 71,8 % du contenu de ces dix-sept textes

se rapporte aux valeurs et 28,2 %, aux connaissances. Ces textes, ne décrivent pas les savoirs qui

sont à enseigner, les démarches qui pourraient être mises en place ni les formes de transmission et

d’organisation de la transmission qui pourraient participer à l'éducation à l'égalité des sexes ou à la

citoyenneté. S'adressant à l'Éducation Nationale en général, et non aux enseignant-e-s en particulier,

ils ne s'attachent pas aux logiques éducatives à mobiliser, c'est-à-dire à ce qui vise le développement

de façons d'être et de se comporter chez les enfants. La logique éducative relève de la socialisation

de l'élève et de son rapport aux autres et au monde et des méthodes que les éducateurs choisissent

de mettre en place pour ce faire. On trouvera, dans ces documents, des objectifs à atteindre que les

enseignant-e-s peuvent considérer comme des injonctions, qu'ils/elles suivront (ou non) et qui, de

surcroît, nous allons le voir, changent régulièrement selon les politiques éducatives mises en avant.

Nous entendons par « politique éducative » ce qui est de l'ordre des missions attribuées à l'école, de

la traduction, par l'institution, l'Éducation Nationale, des décisions politiques influençant ou

concernant la pédagogie et l'éducation. L'égalité des sexes constitue une obligation légale et se

présente dans ces textes comme une mission, mais plus qu'une logique éducative clairement

explicitée, c'est donc une politique éducative qui est exprimée ici.

Le problème est que plusieurs politiques éducatives, dont témoignent ces textes d'orientation

générale, se sont succédé entre 1981 et 2014. Nous relèverons, par exemple, qu'il est rappelé, en

2009, que l'école doit se « recentrer sur les fondamentaux » (DGESCO, 2009) et qu'il est souligné,

en 2010, que « les parents sont les premiers éducateurs de leurs enfants » (DGESCO, 2010).

Les circulaires de rentrée, particulièrement, constituent la référence annuelle en matière de politique

éducative et, elles transforment ces politiques éducatives en directives. Mais qu'en est-il de la

18

continuité de ces directives lorsque les axes prioritaires des politiques changent ? Pour étudier cette

continuité, nous avons analysé l'évolution des propositions de mise en œuvre d'une éducation à

l'égalité des sexes, dans les circulaires de rentrée de 2007 à 2014 (dernière circulaire de l'année

scolaire durant laquelle a eu lieu notre recherche). Les passages identifiés de ces circulaires

concernant la promotion de l'égalité des sexes sont répertoriés et présentés en annexe 13.

Nous avions conclu, en analysant transversalement l'ensemble des textes d'orientation générale, à

l'universalité de la valeur « égalité des sexes », dans leur contenu, puisqu'elle embrassait différents

types de valeurs (point I-1-1). Cependant, cette universalité est mise à mal lorsque l'on étudie

longitudinalement ces textes en analysant leurs évolutions sur sept ans. En effet, d'un texte à l'autre,

la valeur « égalité des sexes » n'est jamais promue dans sa transversalité, dans toutes ses réalisations

potentielles et, ses modalités de mise en œuvre sont erratiques. On constate alors que le cadre sous

lequel est présenté le travail à effectuer sur l'égalité des sexes dans ces circulaires de rentrée,

comme la forme scolaire qu'il induit, varient d'un gouvernement à l'autre.

Dans ces circulaires successives, « l'égalité des sexes » passe : du cadre de l'égalité des chances et

de la réussite (à travers l'orientation et l'insertion professionnelle), en 2007 ; au cadre « sécuritaire »

(elle est alors traitée au même titre que la sécurité routière en 2008 ou les jeux dangereux en 2010) ;

au cadre « disciplinaire » en 2009, 2011 et en 2012 (la discipline renvoyant ici à la notion

d'« ensemble de règles à suivre ») ; et enfin, au cadre de la défense des valeurs de la République, de

la promotion des valeurs universelles (lutte contre les discriminations), en 2013 et 2014.

Ainsi, dans la circulaire de 200710, encadrée par « la loi d'orientation et de programme pour l’avenir

de l’école »11, l'égalité entre les filles et les garçons s'inscrit dans une logique de promotion de

l'excellence et d'insertion dans l’emploi. Les actions à mener concernent donc principalement

l'orientation. Permettre l’égalité entre les filles et les garçons dans le système éducatif, c'est

travailler à leur égale réussite, leur donner « une égale ambition scolaire » et, travailler à leur

insertion professionnelle.

En 2008 et 2009. le ministre de l'Éducation Nationale est Xavier Darcos12. Précédemment ministre

10- DGESCO. (2007). Circulaire pour la préparation de la rentrée 2007. Circulaire N° 2007-011 du 9-1-2007, Bulletin
Officiel n°3 du 18 janvier 2007.
11- MEN, (2005). Loi n° 2005-380 du 23 avril 2005 d'orientation et de programme pour l'avenir de l'école. Journal
Officiel n° 96 du 24 avril 2005.
12- Ministre délégué à l'Enseignement scolaire du 7 mai 2002 au 30 mars 2004 et, Ministre de l'Éducation Nationale 18
mai 2007 au 23 juin 2009, sous les premier et second gouvernements de François Fillon et la présidence de Nicolas
Sarkozy.

19

délégué à l'enseignement scolaire, il avait affirmé l’impératif d’une restauration de l’autorité à

l’école et il avait appelé à l’instauration d’ « une nouvelle donne fondée sur une pédagogie de

l’autorité » en marquant « une rupture avec le laxisme et la dispersion » (Robbes, 200613).

Dans la Circulaire pour la préparation de la rentrée 200814, il s'agit de prévenir les atteintes à

l’intégrité physique et à la dignité de la personne, de lutter (par la prévention et la sanction) contre

toutes les violences et toutes les discriminations. L'égalité des sexes entre ainsi dans le cadre de la

« sécurité ». Et dans la Circulaire de 200915 est introduite la notion de « discipline » : l'éducation à

l'égalité des sexes s'inscrit maintenant dans le respect des règles, dans la maîtrise de compétences

civiques et sociales telles que la « connaissance des symboles de la République », la connaissance et

la « pratique du droit et des règles de la vie collective », de « comportements respectueux

d'autrui ».

On retrouve, dans les trois circulaires suivantes (2010, 2011 et 2012), ce passage de la notion de

« sécurité » à celle de « discipline ». Il s'agira alors de réinstaurer « un climat serein » pour

travailler, en redonnant « du sens aux sanctions scolaires » et « en réaffirm[ant] le sens de la règle

au cœur de la vie scolaire » (Préparation de la rentrée 2011, circulaire n° 2011-071 du 2 mai 2011).

Dans la circulaire de 201016, il faut « sanctuariser » et « protéger » les établissements scolaires. Si,

une phrase de ce texte rappelle que promouvoir l'égalité des sexes passe par le combat contre « les

représentations stéréotypées » et la construction « d'autres modèles de comportement, notamment

en matière de choix et d'ambition scolaires », l'égalité des sexes à l'école y est déclinée presque

exclusivement dans le cadre de la sécurité. Elle est ainsi présentée en parallèle avec « la lutte contre

les jeux dangereux ». Dans la circulaire de 201117, pour « garantir un cadre de travail plus serein »,

le « Maître » doit développer chez l'élève, dès l'école primaire: « une attitude de respect de l'autre

qui se tradui[ra] au quotidien par l'observance des règles de civilité et de politesse ». La «

prévention des discriminations et l'égalité entre les filles et les garçons, qui supposent que le refus

de toute forme de violence psychologique, physique ou sexuelle » seront alors garanties par « une

volonté affichée de l'établissement », par « les valeurs fondamentales portées par l'École ». Enfin,

13- [En ligne : http://www.cahiers-pedagogiques.com/Les-trois-conceptions-actuelles-de-l-autorite, consulté le 12
février 2013].
14- DGESCO. (2008). Circulaire pour la préparation de la rentrée 2008. Circulaire n° 2008-042 du 4-4-2008, Bulletin
Officiel n°15 du 10 avril 2008.
15- DGESCO. (2009). Circulaire pour la préparation de la rentrée 2009. Circulaire n°2009-068 du 20-5-2009, Bulletin
0fficiel n°21 du 21 mai 2009.
16- DGESCO. (2010). Circulaire pour la préparation de la rentrée 2010. Circulaire n° 2010-38 du 16-3-2010, Bulletin
Officiel n°11 du 18 mars 2010.
17- DGESCO. (2011). Circulaire pour la préparation de la rentrée 2011. Circulaire n° 2011-071 du 2-5-2011, Bulletin
Officiel n°18 du 5 mai 2011.

20

http://www.eduscol.education.fr/cid46856/egalite-filles-garcons.html

dans la circulaire de 201218, l'égalité des sexes est présentée comme une règle (dont la transgression

est passible de sanctions), un principe simple, mais essentiel à rappeler au même titre que « le

respect mutuel que l'on se doit entre élèves, entre élèves et adultes » ou encore au même titre que

« l'obligation de présence et d'assiduité ».

En 2013, le nouveau ministre de l'Éducation Nationale, Vincent Peillon19, se présente comme très

attaché à la laïcité. Il « veut qu'on enseigne la morale laïque » et, il estime que « pour donner la

liberté du choix, il faut être capable d’arracher l’élève à tous les déterminismes, familial, ethnique,

social, intellectuel » (Fleury, 201220). Dans la lettre qu'il adresse aux recteurs le 4 janvier 2013, il

rappelle que « le gouvernement s’est engagé à s’appuyer sur la jeunesse pour changer les

mentalités », ce qui sera pointé comme une « dérive » par certain-e-s commentateurs/trices qui

jugeront cette intervention comme contraire à la Déclaration universelle des Droits de l'homme de

194821, selon laquelle « Les parents ont, par priorité, le droit de choisir le genre d'éducation à

donner à leurs enfants ». Dans la circulaire de 201322, la réussite n'est alors plus « scolaire » mais

« éducative ». Et « favoriser la réussite éducative » passe par l'« installation d'un cadre protecteur

et citoyen pour les élèves et les personnels ». La politique éducative est de « combattre toutes les

formes de discriminations, qui nuisent à la cohésion sociale et à l'épanouissement de chacun

comme individu et comme citoyen ». La promotion de l'égalité des sexes est alors cette fois à

développer au même titre que le sont la lutte contre le racisme et l'antisémitisme ou l'homophobie.

En 2014, le nouveau ministre pour six mois est Benoît Hamon23. Il est confronté au dossier

polémique des « ABCD de l'égalité » et décide, en juin 2014, que cet outil pédagogique de

promotion de l'égalité homme-femme expérimenté dans plusieurs centaines de classes, ne sera pas

généralisé à la rentrée. En lieu et place, il promet de développer une formation des enseignant-e-s à

l'égalité des sexes. Dans la circulaire pour la rentrée 201424, pour « promouvoir une école à la fois

18- DGESCO. (2012). Circulaire pour la préparation de la rentrée 2012. Circulaire n° 2012-056 du 27-3-2012, Bulletin
Officiel N° 13 du 29 mars 2012.
19- Ministre de l'Éducation Nationale du 16 mai 2012 au 31 mars 2014, sous les premiers et second gouvernements de
Jean-Marc Ayrault et la présidence de François Hollande.
20- Fleury, A. (2012). Peillon : "Je veux qu'on enseigne la morale laïque". Interview de Vincent Peillon du 1er

Septembre 2012. Journal du dimanche. En ligne : http://www.lejdd.fr/Societe/Education/Actualite/Vincent-Peillon-
veut-enseigner-la-morale-a-l-ecole-550018, consulté le 4 janvier 2017.
21- [En ligne : http://www.textes.justice.gouv.fr/textes-fondamentaux-10086/droits-de-lhomme-et-libertes-
fondamentales-10087/declaration-universelle-des-droits-de-lhomme-de-1948-11038.html, consulté le 5 mai 2016].
22- DGESCO. (2013). Circulaire pour la préparation de la rentrée 2013. Circulaire n° 2013-060 du 10-4-2013, Bulletin
Officiel n°15 du 11 avril 2013].
23- Ministre de l'Éducation Nationale du 2 avril au 25 août 2014, sous le premier gouvernement de Manuel Valls et la
présidence de François Hollande.
24- DGESCO. (2014). Circulaire pour la préparation de la rentrée 2014. Circulaire n° 2014-068 du 20-5-2014, Bulletin
Officiel n° 21 du 22 mai 2014.

21

exigeante et bienveillante », il s'agit de défendre et transmettre les « valeurs de la République » et

de « prévenir toutes les formes de discriminations ». L'égalité des sexes, qui est une des valeurs de

la République à défendre et promouvoir, s'inscrit dans la promotion d'une autre valeur légitimement

transmissible par l'école, écrite sur tous ses frontons : l'égalité.

Le cadre institutionnel concernant l'inscription de l'égalité des sexes dans les missions des

professeur-e-s des écoles apparaît ainsi comme instable, comme le montre la manière déséquilibrée

dont est développée l'éducation à l'égalité des sexes dans ces différentes circulaires. On notera, par

exemple, que le contenu qui est consacré à cette éducation chute dans les deux dernières circulaires

étudiées. La densité des volumes qui sont consacrés à ce sujet dans les sept circulaires analysées est

présentée dans le graphique n°2, ci-après :

Graphique 2 : Évolution des volumes des extraits des circulaires de rentrée concernant la
promotion de l'égalité des sexes :

2007 2469 caractères excluant les espaces (L'orientation)

2008 1168 caractères (Le danger, la mise en sécurité)

2009 2829 caractères (L'insécurité, la violence)

2010 2428 caractères (Les mesures de sécurité, les règles)

2011 2499 caractères (Garantir un cadre de travail)

2012 4076 caractères (Instruire dans le calme et la sérénité)

2013 511 carac. (Faire des citoyens épanouis et en sécurité et la cohésion sociale)

2014 687 caractères (L'école qui défend et promeut des valeurs)

Outre les circulaires de rentrée, les professeur-e-s des écoles consultent, pour s'informer du contenu

des enseignements à dispenser, les programmes scolaires et leurs documents d'accompagnement. Ce

sont donc ces documents que nous allons à présent considérer.

I-2. Les textes officiels de mise en œuvre jusqu'en 2015

I-2-1. La case de l'instruction civique et morale

Dix des treize participant-e-s à la Recherche-Action étudiée dans cette thèse, dans une nécessité de

nommer, d'identifier, de « mettre dans la bonne case », ont fait entrer l'éducation à l'égalité des

sexes dans un domaine spécifique : celui de l'« Instruction civique et morale » (intitulé utilisé dans

les programmes de 2008). Ils/elles ont alors inscrit le travail sur l'égalité des sexes, engagé avec

22

leurs élèves durant la Recherche-Action, dans des tranches horaires qu'ils/elles consacraient à ce

domaine.

À l’école élémentaire, ce programme d’instruction civique et morale devait, jusqu'à la rentrée

scolaire de 2016, être traité dans une enveloppe horaire de quatre-vingt-une heures, communes à

tous les enseignements relevant du domaine de la « Découverte du monde », au cycle 2, et, dans une

enveloppe horaire de soixante-dix-huit heures, communes avec les enseignements d’histoire et de

géographie, au cycle 3. Il appartenait donc à chaque enseignant-e de définir le temps qu’il/elle

souhaitait consacrer au domaine de l'instruction civique et morale en fonction de son projet

pédagogique mais, sans dépasser ce volume horaire de soixante-dix-huit heures et sans oublier

d'intégrer aussi dans ce volume l'histoire et la géographie et, également, l'éducation à l'égalité des

sexes.

Des progressions, concernant le cycle 3, conçues pour aider les enseignant-e-s à organiser les

apprentissages dans ce domaine de l’instruction civique et morale ont été publiées en 201225. La

grande majorité des participant-e-s à cette recherche inscrivant leur travail avec les enfants dans ce

domaine, ce sont ces progressions, et ce qui est dit de ce domaine et de l'éducation à l'égalité des

sexes dans les programmes de 2008 que nous avons étudiés ici.

Dans ces textes officiels de mise en œuvre, le travail sur la citoyenneté est développé comme

l'apprentissage de règles de civilité, de politesse et selon les principes d'un comportement conforme

à la morale. L'éducation à l'égalité des sexes n'est évoquée qu'en quelques phrases disséminées dans

les programmes de 2008 :

• Dans le paragraphe : « Estime de soi, respect de son intégrité et de l’intégrité des

personnes », en CM2 : « Respecter ses pairs et les adultes, et notamment appliquer les

principes de l’égalité des filles et des garçons ». (MEN, 2008, p. 2)

• Dans le paragraphe : « Règles élémentaires d’organisation de la vie publique et de la

démocratie », en CE2 : « Identifier quelques droits des enfants et pouvoir les illustrer par

des exemples : être égaux en droits (filles, garçons, quelle que soit leur origine ou celle de

leurs parents) ». (Ibid. p. 6)

• Dans le paragraphe : « Règles élémentaires d’organisation de la vie publique et de la

démocratie », en CM1 : « Citer et illustrer quelques cas simples de discriminations : l’âge,

l’origine, l’apparence physique, le sexe, le handicap, la situation de famille, le patronyme ».

25- MEN (2012). Instruction civique et morale. Progressions pour le cours élémentaire deuxième année et le cours
moyen. En ligne : http://cache.media.eduscol.education.fr/file/Progressions_pedagogiques/76/5/Progression-
pedagogique_Cycle3_Instruction_civique_et_morale_203765.pdf, consulté le 18 juin 2013.

23

(Ibid. p. 6)

• Dans le paragraphe : « Règles élémentaires d’organisation de la vie publique et de la

démocratie : Refus des discriminations de toute nature », en CE2 : « Connaître la définition

de discrimination : '' le fait de traiter différemment une personne ou un groupe en raison de

son origine, de sa nationalité, de sa race, de son sexe, de sa religion, d’un handicap … '' ».

(Ibid. p. 6).

Remarquons que ces quelques paragraphes montrent l'importance accordée à la bicatégorisation de

sexe dans l'organisation de la société et dans son fonctionnement harmonieux. L'éducation à

l'égalité des sexes prend alors sens dans le respect (présenté comme nécessaire par ces textes) de la

différence des sexes.

I-2-2. Les valeurs exprimées dans les textes de mise en œuvre

Nous avons dégagé puis hiérarchisé les valeurs exprimées dans les programmes de 2008 et leurs

documents d'accompagnement concernant l'Instruction Civique et Morale, selon la démarche

précédemment mise en œuvre pour étudier les valeurs exprimées dans les textes d'orientation

générale.

Au moment de leur entrée en vigueur, le « recentrage [des programmes de 2008] sur les

apprentissages essentiels en français et en mathématiques est approuvé par 81% des parents

interrogés »26 à ce sujet, selon le ministre de l'Éducation Nationale, Xavier Darcos. Remarquons que

les documents d'accompagnement concernant l'Instruction civique et morale (MEN, 2012), que

nous avons étudiés ici, appuient une circulaire publiée au Bulletin Officiel du 1er septembre 2011,

dans laquelle l'« Éducation civique » a alors été remplacée, par l'« Instruction civique et morale »27.

On pourra noter aussi, comme la trace d'une hésitation entre logique instructive et logique

éducative, le remplacement, dans les nouveaux programmes scolaires de 2016, de l'intitulé

« Instruction civique » par celui d' : « Enseignement moral et civique ». Nouvel intitulé dans lequel

n'apparaît plus non plus le terme d'« Éducation ».

Lorsque les programmes de 2008 et leurs documents d'accompagnement de l'Instruction Civique et

Morale expriment expressément l'idée que l'école est là avant tout, et peut-être même

26- Darcos, X. (2008). Présentation des programmes de l'école primaire. Discours du 29/04/2008. En ligne :
http://www.education.gouv.fr/cid21254/presentation-des-programmes-de-l-ecole-primaire.html, consulté le 6 mai 2016.
27- MEN & DEGESCO. (2011). Instruction morale à l’école primaire. Circulaire n° 2011-131 du 25 août 2011, Bulletin
Officiel n°31 du 1er septembre 2011.

24

exclusivement, pour délivrer des connaissances, nous nous sommes interrogée sur les parts

respectives des valeurs et des connaissances développées par le contenu de ces documents.

Monique Wach et Béatrice Hammer (2003), traductrices des travaux de Shalom Schwartz

préconisent l'introduction d'un onzième type de valeur pour les étudier qu'elles nomment : « la

Quête du Savoir ». Il correspond à la recherche de la connaissance et de la rationalité. Pour

effectuer notre analyse, nous avons ajouté aux dix types de valeurs de Schwartz ce onzième type,

« connaissance », introduit par Wach et Hammer (2003).

Dans le graphique n°3 ci-après, on trouve la hiérarchie que nous avons alors établie de ces onze

types de valeurs exprimées dans les textes officiels de mise en œuvre encadrant l'éducation à

l'égalité des sexes.

Graphique 3 : Hiérarchie des volumes des types de valeurs exprimées dans les
programmes de 2008 et les documents d'accompagnement de l'Instruction Civique et
Morale de 2012 :

Types de valeurs Dimensions sur
lesquelles ils s'appuient

Densité des volumes

Connaissance (savoir) continuité 27,2 %

Sécurité continuité 25,1 %

Conformisme continuité 15,1 %

Universalisme dépassement de soi 11,3 %

Bienveillance dépassement de soi 7 %

Pouvoir affirmation de Soi 6,1 %

Tradition continuité 4 %

Autonomisation changement 3,2 %

Accomplissement affirmation de Soi 0,6 %

Hédonisme affirmation de Soi /changement 0,4 %

Stimulation changement 0 %

En cohérence avec l'utilisation du mot « instruction » qui remplace le mot « éducation »,

l'acquisition de savoirs est majoritairement exprimée dans les programmes de 2008 et leurs

documents d'accompagnement concernant l'Instruction civique et morale.

Pour Monique Wach et Béatrice Hammer (2003), le type : « Quête du Savoir » s'appuie sur les deux

dimensions que sont le « Dépassement de Soi » et le « Changement » et trois valeurs de base

supplémentaires constituent ce type : « la recherche de la vérité » (faire la lumière sur les choses),

« la connaissance » (essayer de comprendre le monde) et « la raison » (trouver des explications

rationnelles, logiques). Nous avons introduit ce onzième type dans notre analyse des textes, mais,

dans le graphique n°3, ci-avant, nous ne l'avons pas intitulé « quête du savoir », mais

25

« connaissance (savoir) ». Car en analysant le contenu de ce volume dans les programmes et leurs

documents d'accompagnement concernant l'instruction civique et morale, on s'aperçoit qu'il n'est

pas demandé aux enseignant-e-s, dans ces textes (MEN, 2008 ; 2012), de faire rechercher la vérité

aux élèves, mais de la leur donner. Il ne leur est pas demandé de mettre les enfants en recherche, de

leur permettre de faire eux-mêmes la lumière sur les choses, mais de les leur expliquer et de les leur

nommer, citer. Dès lors, le terme « connaître », lorsqu'il apparaît, n'est pas employé dans le sens

d'essayer de comprendre le monde, mais dans celui d'apprendre ce que nos ainés nous en disent et

pourquoi ils ont décidé de le faire ainsi. Il ne s'agit pas de permettre aux élèves de comprendre, de

raisonner, c'est-à-dire de trouver des explications rationnelles, logiques mais de les faire entendre

raison en se pliant à des règles de comportement. Les quelques extraits suivants illustrent la façon

dont sont alors confondus, dans ces textes les termes « comprendre », « connaître », « savoir que »

et « savoir ». :

Ainsi, par exemple, sous « Identifier et comprendre l’importance des valeurs, des textes

fondateurs, des symboles de la République française et de l’Union européenne » (MEN, 2012, p. 5)

est écrit :

• en CE2 :

« - Savoir que dans une démocratie les lois respectent les droits des hommes et que pour cette

raison les hommes doivent s’y conformer.

- Connaître la signification des différents symboles de la République française (La Marseillaise, le

buste de Marianne, le drapeau tricolore, la devise « Liberté, Égalité, Fraternité ») ».

• en CM1 :

« - Connaître une définition du civisme (...)

- Connaître le contexte et la date de création de la Marseillaise ; savoir par cœur les 1er, 6ème et

7ème couplets ; être capable de l'interpréter dans différentes circonstances ».

• Et, en CM2 :

« - Connaître les différents symboles de l’Union européenne et leur signification : drapeau, nombre

d’étoiles, hymne européen ».

On ne trouve pas, dans ces textes de mise en œuvre encadrant la promotion de l'égalité des sexes, de

« quête du savoir », mais plutôt une assimilation de savoirs qui s'appuie sur la dimension de « la

continuité ».

26

I-3. Comparaison des prescriptions

Nous nous sommes alors interrogée sur la cohérence entre les valeurs exprimées dans les deux types

de textes qui encadrent la promotion de l'éducation à l'égalité des sexes dans le système scolaire :

les textes d'orientation générale et les textes de mise en œuvre. La comparaison entre les deux

corpus de textes montre qu'ils mettent en avant des dimensions qui, pourtant, sont souvent

opposables ou incompatibles. Comme le montre le graphique n°4 ci-après, les enseignant-e-s se

retrouvent face à des textes qui, d'un côté, appellent à la continuité (dimension développée à 71,4 %

dans les textes de mise en œuvre de l'éducation à l'égalité des sexes) et qui, de l'autre, sollicitent les

dimensions du changement et du dépassement de soi (qui sont les deux dimensions développées de

façon équivalente dans les textes d'orientation générale).

Graphiques 4 : Dimensions sur lesquelles s'appuient les valeurs à transmettre dans les
deux types de textes encadrant la promotion de l'éducation à l'égalité des sexes :

Textes de mise en œuvre
(programmes et documents d'accompagnement

concernant l'instruction civique et morale)
Textes d'orientation générale

Comparons par ailleurs les places accordées par ces deux corpus, aux différentes valeurs exprimées.

Les résultats de nos analyses quant aux hiérarchies effectuées entre les valeurs au sein de ces deux

types de textes sont rappelés dans les graphiques n°5, ci-après.

27

71,40%

3,40%

18,30%

6,90% 0,00%

51,90% 48,10%

0,00%

Graphiques 5 : comparatif des hiérarchies des volumes des valeurs entre les deux types de
textes officiels encadrant l'éducation à l'égalité des sexes :

Hiérarchie des volumes des types de valeurs évoquées dans
les textes de mise en œuvre de l'éducation à l'égalité des sexes

à l'école :

Hiérarchie des volumes des types de valeurs évoquées dans
les textes d'orientation générale sur la mise en œuvre de

l'éducation à l'égalité des sexes à l'école :

Types de
valeurs

Densité des volumes : Types de
valeurs

Densité des volumes :

Universalisme 32,7 % Connaissance 27,2 %

Connaissance 28,2 % Sécurité 25,1 %

Sécurité 16,2 % Conformisme 15,1 %

Pouvoir 12,2 % Universalisme 11,3 %

Autonomisation 5 % Bienveillance 7 %

Conformisme 2,9 % Pouvoir 6,1 %

Bienveillance 2 % Tradition 4 %

Accomplissement 1 % Autonomisation 3,2 %

Tradition 0 % Accomplissement 0,6 %

Hédonisme 0 % Hédonisme 0,4 %

Stimulation 0 % Stimulation 0 %

On observe dans les graphiques ci-dessus que, dans les textes de mise en œuvre de l'éducation à

l'égalité des sexes à l'école, les valeurs de type « universaliste » n'arrivent plus qu'en quatrième

position dans la hiérarchie des types de valeurs exprimés. Cela en non concordance avec ce qui est

prôné dans les textes d'orientation générale, qui, eux, placent au premier plan ces valeurs de type

« universaliste » (première position dans la hiérarchie).

Pour comparer les hiérarchies effectuées dans ces deux types de textes, nous avons attribué dans le

graphique n°6 ci-après, aux onze types de valeur exprimés dans les deux corpus, le niveau

correspondant à sa place dans les hiérarchies mises à jour par nos analyses : Place 1 dans la

hiérarchie = niveau + 10, place 2 = niveau + 9, …, place 10 = niveau + 1, place 11 = niveau 0.

Graphique 6 : Comparaison des places accordées aux différents types de valeurs dans les
deux types de textes encadrant l'éducation à l'égalité des sexes :

28

0
2
4
6
8

10

Textes de mise en
oeuvre encadrant
l'éducation à
l'égalité des sexes

Textes d'orientation
générale concernant
l'éducation à
l'égalité des sexes

En observant ce graphique n°6, on constate, d'un côté, des textes d'orientation générale qui

accordent une place plus importante que les textes de mise en œuvre aux types de valeur que sont la

« tradition », le « conformisme », la « bienveillance », la « connaissance » et la « sécurité »28

(colonnes de gauche dans le graphique n°6 ci-dessus). De l'autre, les textes de mise en œuvre qui,

eux, accordent une place plus importante que les textes d'orientation générale à l'expression des

types de valeurs que sont l'« universalisme », l'« autonomisation », le « pouvoir » (dans une

acceptation sociopolitique de la problématique de l'égalité des sexes), et l' « accomplissement »

(colonnes de droite dans le graphique n°6).

Ces différents types de documents encadrant l'éducation à l'égalité des sexes à l'école, présentent

alors simultanément aux enseignant-e-s deux idées presque également instituées qui pourtant

s'opposent : appeler le retour à une école et des méthodes plus traditionnelles et à un enseignement

plus vertical et appeler à une école moderne, innovante, active et participative.

Mobiliser non pas seulement des savoirs mais également des savoir-faire et des savoir-être nécessite

de développer l' « autonomie », la « motivation », la « stimulation » et l'« accomplissement.

Pourtant, il apparaît dans les graphiques n°6 ci-avant que l'« autonomisation », ne représente que

3,2% du volume total des valeurs exprimées dans les textes de mise en œuvre de l'éducation à

l'égalité des sexes utilisés par les enseignant-e-s et, que l' « accomplissement » n'est développé qu'à

0,6%. Enfin, le type de motivation qu'est « la stimulation » n'apparaît dans aucun des deux types de

textes de notre corpus.

Dans ces textes guidant les enseignant-e-s, le civisme, et donc, aussi, l'éducation à l'égalité des

sexes (puisque c'est principalement dans ce cadre qu'elle est abordée par les enseignant-e-s

participant à cette recherche), apparaissent comme ne relevant d'abord que de la connaissance

(entendue comme « du savoir »), pas de l'intelligence et encore moins de l'affectivité29 ; de la théorie

et non de la pratique. Et on arrive finalement, dans les cahiers des élèves, à des mini-cours de droit

constitutionnel pour enfants, qu'ils doivent apprendre par cœur et à des listes de gestes de sécurité,

comme le montrent le contenu du cahier d'un élève de la classe de CM2 d'une des participantes à la

recherche exploratoire reproduits en annexe 27.

L'éducation à la citoyenneté, comme à l'égalité des sexes, ne sont ainsi pas présentées par les textes

28- Notons, qu'en cohérence avec ce que nous avions relevé dans notre analyse de l'évolution des circulaires de rentrée
de 2007 à 2014, les valeurs de type « sécurité » et « conformisme », arrivent respectivement en seconde et troisième
place (juste après la transmission de connaissances), dans la hiérarchie des types de valeurs exprimés dans les
documents d'accompagnement des programmes de 2008 concernant l'Instruction civique et morale, programmes en
cours durant cette recherche et jusqu'à la rentrée 2016.
29- Il est plus difficile d'interroger et contester les normes posées par des personnes avec lesquelles on entretient des
liens affectifs.

29

officiels les encadrant comme nécessitant l'utilisation de méthodes pédagogiques actives et

participatives. La forme scolaire implicitement prônée par les programmes en cours au moment de

la Recherche-Action et par leurs documents d'accompagnement, possède des traits spécifiques

qu'ont décrits Olivier Maulini et Philippe Perrenoud (2005, p. 152) : le « Temps didactique » ; la

« Planification » ; la « Transposition didactique » ; la « Discipline » (intellectuelle et corporelle) ;

le « Contrat didactique entre un formateur et un apprenant » ; les « Normes d’excellence » ; …

Le tableau n°1 ci-après, donne quelques exemples des traces du développement de chacun de ces

traits que nous avons pu repérer dans les programmes scolaires de 2008 :

Tableau 1 : traces des traits spécifiques de la forme scolaire prônée dans les programmes
de 2008 en cours durant la RA :

Traits spécifiques de la forme scolaire
(Maulini, O. & Perrenoud, P., 2005, p. 152)

Traces dans les programmes de 2008 et les instructions
ministérielles les accompagnant

Temps didactique : « il faut que le travail de formation
et d’apprentissage s’étende sur une certaine durée, avec
une certaine périodicité et un découpage du temps
proprement didactique »

Dans les programmes de 2008 (intitulés « Horaires et programmes
d'enseignement de l'école primaire »), les enseignements sont encadrés
dans des horaires, répartis par domaines disciplinaires. La durée
hebdomadaire de chaque discipline est indiquée. Il est précisé que les
volumes annuels fixés pour chacun des domaines disciplinaires doivent
être respectés.
Les enseignements, découpés par disciplines, le sont aussi année scolaire
par année scolaire.

Planification : « Pour qu’il y ait forme scolaire, il faut
que les apprentissages à favoriser fassent l’objet d’une
représentation préalable, dans l’esprit du formateur et
jusqu’à un certain point de l’apprenant, que
l’apprentissage soit planifié ».

Transposition didactique : « il faut que les savoirs
enseignés et appris aient fait l’objet d’une transposition
didactique, d’une codification, d’un découpage, d’une
organisation propres à en assurer la transmission et
l’assimilation ».

Contrat didactique : « Contrat didactique entre un
formateur et un apprenant : le rôle du premier
consistant à partager une partie de son savoir et à
favoriser son appropriation par l’apprenant, ce dernier
ayant la charge d’écouter, de travailler, de répéter, de
chercher à comprendre et à mémoriser, de se prêter à
une évaluation en cours de route, bref d’apprendre de
façon apparemment visible et contrôlable ».

En maternelle, l'intitulé « Vivre ensemble », utilisé dans les programmes
de 2002, est remplacé par l'intitulé « Devenir élève » dans ceux de 2008.
L'objectif de ce domaine est d’apprendre à l’enfant à « vivre avec les
autres dans une collectivité organisée par des règles, à comprendre ce
qu’est l’école et quelle est sa place dans l’école ». Les programmes
précisent que l'on peut dire qu'un enfant est devenu élève lorsque à la fin
de l’école maternelle, il est devenu capable de : « respecter les autres et
respecter les règles de vie commune (...) identifier les adultes et leur
rôle, (...) jouer son rôle dans les activités scolaires, dire ce qu’il apprend
(…) se mettre au travail après une consigne (...) s’engager dans la tâche
demandée » et lorsqu'il « sait que pour apprendre, il doit fournir des
efforts ».
En élémentaire, les « élèves apprennent les règles de politesse et du
comportement en société. Ils acquièrent progressivement un
comportement responsable et deviennent plus autonomes.
1. Ils découvrent les principes de la morale, qui peuvent être présentés
sous forme de maximes illustrées et expliquées par le maître au cours de
la journée : telles que “La liberté de l’un s’arrête où commence celle
d’autrui”, “Ne pas faire à autrui ce que je ne voudrais pas qu’il me
fasse”, etc. Ils prennent conscience des notions de droits et de devoirs.
2. Ils approfondissent l’usage des règles de vie collective découvertes à
l’école maternelle : telles l’emploi des formules de politesse ou du
vouvoiement. Ils appliquent les usages sociaux de la politesse (ex : se
taire quand les autres parlent, se lever quand un adulte rentre dans la
classe) et coopèrent à la vie de la classe (distribution et rangement du
matériel). (…) Ils apprennent à reconnaître et à respecter les emblèmes
et les symboles de la République (la Marseillaise, le drapeau tricolore, le
buste de Marianne, la devise “Liberté, Égalité, Fraternité”) » (MEN,
2008, p. 12).

Discipline : « il faut qu’il y ait imposition et acceptation
d’une discipline intellectuelle et corporelle réputée
favorable aux apprentissages, que l’apprentissage soit
d’une certaine façon « laborieux », qu’il ne se fasse pas
spontanément mais au prix d’une volonté et d’efforts ».

30

Traits spécifiques de la forme scolaire
(Maulini, O. & Perrenoud, P., 2005, p.152)

Traces dans les programmes de 2008 et les instructions
ministérielles les accompagnant

Normes d’excellence : « Pour qu’il y ait forme scolaire,
il faut qu’il y ait référence à des normes d’excellence et
à des critères d’évaluation permettant de définir et
mesurer une progression des apprentissages ».

A partir de la rentrée 2008, sont proposés, en ligne, des protocoles
d’évaluation, permettant de dresser un bilan des acquis des élèves par
disciplines de la grande section de maternelle au CM2. Des évaluations
nationales au CE1 et CM2 sont mises en place. Le ministre de l'éducation
nationale annonce alors sa volonté, pour la rentrée 2009, de voir les
résultats de ces évaluations « rendus publics école par école »
(conférence de presse de Xavier Darcos du 11 décembre 2008), ce à quoi
s'opposeront les syndicats enseignants et la Fédération des parents
d 'élèves (FCPE). En septembre 2008, un livret à destination des familles
comprenant les programmes édités par le ministère pour les parents a été
distribué dans les écoles. « Les nouveaux programmes sont respectueux
de la liberté pédagogique que la loi garantit aux enseignants dans le
cadre du projet d’école. Cette liberté réaffirmée va de pair avec une
responsabilité accrue car l’efficacité de l’école comme celle de ses
maîtres ne se conçoit qu’au regard des progrès réalisés par les élèves »
(DGESCO, 2008).

Remarquons enfin, ici, un autre paradoxe concernant l'éducation à l'égalité des sexes : tandis que

cette forme scolaire traditionnelle qui demande planification et transposition didactique est mise en

avant et prônée au travers des programmes scolaires, l'éducation à l'égalité des sexes, elle, n'est

justement ni planifiée dans ces textes, ni transposée didactiquement en terme de contenus. En outre,

elle est difficilement évaluable et ne répond pas non plus aux normes d'excellences mises en avant

dans les programmes de 2008.

En résumé, les professeur-e-s des écoles se retrouvent face à :

• une commande institutionnelle d'éduquer à l'égalité des sexes qui n'est pas déclinée de

manière pragmatique en termes de pistes pédagogiques ou de démarches à mettre en place

pour éduquer à l'égalité des sexes ou à la citoyenneté ;

• des textes qui prescrivent et définissent différemment selon les années, les gouvernements

et les circulaires ce que pourrait signifier éduquer à l'égalité des sexes ;

• des programmes scolaires, qui, eux, non seulement n'évoquent que très brièvement

l'éducation à l'égalité des sexes mais, de surcroît, incitent à une forme scolaire très

traditionnelle en tension ou même parfois en contradiction avec les modalités qui pourraient

permettre une socialisation démocratique et l'éducation à l'égalité des sexes.

L'analyse ainsi effectuée concernait un encadrement de l'éducation à l'égalité des sexes n'ayant

cours que jusqu'à l'année scolaire 2014-2015, période pendant laquelle a eu lieu la Recherche-

Action analysée dans cette thèse. Mais nous nous sommes également interrogée, rétrospectivement

à cette Recherche-Action, sur une éventuelle évolution de l'accompagnement institutionnel de

l'éducation à l'égalité des sexes depuis 2015.

31

I-4. Analyse des prescriptions officielles après la rentrée 2014

En août 2014, Najat Vallaud Belkacem, ancienne Ministre des droits des femmes, devenait Ministre

de l'Éducation Nationale. Suite à la « non-généralisation » du dispositif des « ABCD de l’égalité »,

annoncée par son prédécesseur et, plus de trois mois après son arrivée, la Ministre rend publics les

détails du « Plan d’action pour l’égalité entre filles et garçons »30 du Ministère de l'Éducation

Nationale. Il est présenté en trois points :

• « La généralisation de la formation du personnel éducatif à l'égalité filles-garçons » ;

• « Des séquences pédagogiques enrichies [qui seront] préparées par les enseignants à partir

d'outils rénovés et simplifiés »

• Une implication des parents qui seront informés : « L'égalité entre les filles et les garçons

sera inscrite dans les projets d'école et d'établissement », le site internet ressource créé : des

« Outils pour l'égalité entre les filles et les garçons » s'adressera autant aux parents qu'aux

enseignant-e-s.

Observons le suivi de ces déclarations d'intentions sur le terrain.

La généralisation de la formation et la diffusion d'outils pédagogiques

En novembre 2014 est créé un site internet ressource : « Outils pour l'égalité entre les filles et les

garçons »31. Le concept de genre, au cœur de la polémique des mois durant lesquels débute notre

recherche exploratoire, ce que nous développerons au point IV-4. de cette thèse, est absent de ce site

ressources. Le terme d' « expérimentation » utilisé sur l'ancien site des ABCD de l'égalité, qui avait

alors fait dire aux détracteurs de ce dispositif pédagogique que les enfants étaient utilisés comme

cobayes, n'apparaît plus non plus sur ce nouveau site.

À la rentrée scolaire 2014, aucune formation sur l'égalité des sexes n'est proposée dans le Plan

académique de formation des enseignant-e-s du premier degré du département de l'Indre-et-Loire

dans lequel s'est déroulée notre recherche.

30- [En ligne : http://www.education.gouv.fr/cid80888/plan-d-action-pour-l-egalite-entre-les-filles-et-les-garcons-a-l-
ecole.html, consulté le 2 décembre 2014].
31- [En ligne : https://www.reseau-canope.fr/outils-egalite-filles-garcons.html, consulté le 2 décembre 2014].

32

En 2015-2016, plus d'un an après l'arrivée de la ministre, un parcours de formation à distance est

proposé, dans le cadre de la formation continue des enseignant-e-s, par l'inspection de la

circonscription dans laquelle s'est déroulée la Recherche-Action. Remarquons que ce format

d'animation pédagogique ne permet pas d'échanges directs entre professeur-e-s des écoles

formé-e-s. Dans ce parcours Formation ouverte et/ou à distance (FOAD), on prend d'abord appui

sur la législation (les quatre grandes lois ayant jalonné l'introduction de l'éducation à l'égalité des

sexes sont présentées : Loi du 10 Juillet 1989 ; Loi du 23 Avril 2005, Article L121-1 du code de

l'éducation ; Loi du 9 juillet 2010, Article L. 312-17-1 ; Loi du 8 juillet 2013). La convention

interministérielle 2013-2018 pour l'égalité dans le système éducatif est décrite en détail. L'éducation

à l'égalité des sexes est inscrite dans une continuité : « Depuis 1989, la loi a confié à l’école la

mission de contribuer à favoriser la mixité et l'égalité entre les hommes et les femmes notamment

en matière d'orientation » et présentée comme une mission.

La FOAD, planifiée sur deux heures se décline en trois étapes :

• « Etat des lieux » (30 min) : « Identifier des points de discrimination dans la société » ;

« Identifier des points de discrimination à l'école » (parties dans lesquels sont présentées

une série de statistiques) ; « S’assurer de la bonne compréhension des concepts »

(« stéréotype » et « égalité »). Le concept de « genre » n'est pas évoqué dans cette partie ;

• « Attentes institutionnelles » (30 min) : « Connaître le contenu et les objectifs du plan

d'actions pour l'égalité entre les filles et les garçons ; Connaître son rôle dans le

dispositif » ;

Notons les temps très courts accordés à ces deux premières étapes : trente minutes chacune.

• « Agir pour plus d'égalité » (1h) : « Adopter une démarche d'analyse sur des cas

concrets » (« La cour de récréation », « une séance d'EPS », « pratiques de conduites de

classe », « les supports pédagogiques »).

C'est en toute fin de formation (dans « les supports pédagogiques »), après deux heures,

qu'est évoqué pour la première fois le concept de genre, au cœur de la polémique, dans une

sous-partie intitulée : « Des stéréotypes sexistes dans la littérature de jeunesse ». Cette sous-

partie ne développe pas le sujet annoncé par son intitulé (les stéréotypes dans la littérature

jeunesse), mais présente une diapositive en pdf dans laquelle, sans aucune référence à la

hiérarchie, le concept de genre est présenté comme tel :

« Concepts genre et sexe :

- La notion de « sexe » : caractéristique purement biologique qui différencie hommes et

femmes.

- La notion de « genre » renvoie aux différences sociales entre hommes et femmes ».

33

Ces constats suffiront à mettre en évidence une volonté de dédramatiser au maximum l’enjeu de

l'éducation à l'égalité des sexes après des mois de conflit avec les lobbies traditionalistes, que nous

décrirons au point IV-4. de cette thèse. On ne trouve pas au sein de cette FOAD d'outils rénovés et

simplifiés qui pourraient permettre aux enseignant-e-s de préparer des « séquences pédagogiques

enrichies » d'éducation à l'égalité des sexes.

L'implication et l'information des parents

En septembre 2013, les inspecteurs/trices de circonscription indiquent dans les réunions de rentrée

aux directeurs/trices d'école que les futurs projets d'écoles (à renouveler l'année scolaire suivante)

devront comporter un axe concernant l'égalité entre les filles et les garçons. Pourtant, un mois après

que le Ministère de l'Éducation Nationale a confirmé la nécessité de cette inscription de l'égalité

entre les filles et les garçons dans les projets d'école, cet axe n'apparaît plus dans les consignes de

rédaction de ces projets envoyées dans les écoles par les inspecteurs/trices en septembre 2014. Dans

les nouvelles consignes de rédaction, l'axe sur l'égalité des sexes est remplacé par « l'intégration de

l’usage du numérique dans les pratiques pédagogiques quotidiennes » ou, peut-être, est-il inclus

dans un projet plus vaste développé dans un autre axe conseillé : « Faire acquérir une culture morale

et civique commune au sein de l’école - rendre les élèves acteurs de la vie de l'école et leur

permettre de différencier leur intérêt particulier de l’intérêt général ».

La mission de l'école d'éduquer à l'égalité des sexes est d'autant moins affirmée aux parents

d'élèves, qu'elle n'est toujours pas présentée de manière explicite aux enseignant-e-s dans les

nouveaux programmes et s'y trouve même minimisée.

Au cours de l'année scolaire 2014-2015, les professeur-e-s des écoles ont été consultés sur ces

nouveaux programmes effectifs à la rentrée 2015 pour le cycle 1 et à la rentrée 2016 pour les cycles

2 et 3. J'ai assisté aux concertations à ce sujet des enseignant-e-s participant à la Recherche-Action.

Ils/elles avaient alors pu repérer quelques passages concernant l'éducation à l'égalité entre les filles

et les garçons dans les « projets de programmes » (CSP & MEN, 2014, 201532) qui leur avaient été

32- Conseil Supérieur des programmes & MEN. (2014). Projet de programme école maternelle. En ligne :
http://cache.media.education.gouv.fr/file/Organismes/32/6/CSP-
PROJET_DE_PROGRAMME_eCOLE_MATERNELLE_337326.pdf, consulté le 4 novembre 2015.
Conseil Supérieur des programmes & MEN. (2015a). Projet de programme pour le cycle 2. En ligne :
http://cache.media.education.gouv.fr/file/CSP/03/4/PROGRAMME_C2_adopte_412034.pdf, consulté le 2 mai 2016.
Conseil Supérieur des programmes & MEN. (2015b). Projet de programme pour le cycle 3. En ligne :
http://cache.media.education.gouv.fr/file/CSP/03/8/programme_C3_adopte_CSP_412038.pdf, consulté le 2 mai 2016.

34

présentés. Ils/elles remarquèrent très vite qu'il semblait y avoir encore moins d'évocation de l'égalité

des sexes dans ces projets de nouveaux programmes que dans les programmes précédents (aucune

référence à l'égalité des sexes n'était même faite dans le projet de programme de cycle 2). Suite à

cette consultation, parurent les programmes définitifs de l'école primaire (MEN, 2015a et b)33. Or,

les quelques rares références à l'éducation à l'égalité des sexes que les participant-e-s avaient pu

repérer dans les projets de programmes avaient disparu dans ces textes finaux. Recul ou, sur

certains points, renoncements, que les participant-e-s à la recherche que je croisais l'année suivante

ne manquèrent pas de me faire remarquer : « Il n'y a plus rien dans les programmes en fait !, tu as

vu ? Tout a été supprimé ! Qu'est-ce que ça veut dire ? Ça veut dire qu'on ne doit plus le faire ? » ;

« Alors, on nous demande de partir au feu, mais même le ministère n'ose pas le faire ! Ils ne sont

pas fous, eux ! »34.

Enfin, dans les parcours FOAD sur l'égalité des sexes, dans les nouveaux programmes (MEN 2015a

et b) ou dans le nouvel Enseignement Moral et Civique – EMC- (MEN, 2015c)35, on observe aussi

un déplacement du discours sur « l'égalité » à promouvoir. Le problème des inégalités entre les

sexes semble disparaître hiérarchiquement sous celui des inégalités sociales perpétuées par un

système éducatif en crise désormais « à refonder ». La valeur « égalité » est certes mise en avant.

Mais, parfois, dans une sorte de concurrence, les inégalités de sexe, les discriminations liées au

sexe, les stéréotypes de sexe, etc. sont englobés dans la lutte contre les inégalités, discriminations,

stéréotypes, préjugés « en général » : la lutte contre le racisme, la xénophobie, l'antisémitisme, la

lutte pour l'intégration des handicapés, etc. Toutes ces luttes sont renvoyées à la lutte considérée

comme la plus importante de toutes, affichée par le gouvernement sous la présidence de François

Hollande36 comme argument majeur d'action, de refondation : celle contre les inégalités sociales.

« Refondation de l’école : priorité à la lutte contre les inégalités sociales et territoriales » ; «

L'inégalité face à l'éducation est la première des injustices contre lesquelles il faut lutter (...) Notre

pays ne donne pas les mêmes chances de réussite à tous ses élèves. Les inégalités sociales se

transforment et s’aggravent en inégalités scolaires37 ». Ces notions de « priorités », de hiérarchie

rappellent alors un autre discours : celui sur le retour aux fondamentaux. Il est ainsi demandé aux

enseignant-e-s de lutter pour l'égalité des sexes, mais en leur rappelant qu'ils/elles n'en ont peut-être

33- Pour constater ce qui a pu disparaître ou être transformé concernant l'éducation à l'égalité des sexes entre les projets
de programmes soumis à consultation et les programmes définitifs de 2015 et 2016, voir annexe 14.
34- Propos des enseignantes rencontrées dans les écoles, extraits de mon cahier de notes de juin 2015.
35- MEN. (2015a). Programme d'enseignement moral et civique – Ecole élémentaire et collège. Bulletin officiel spécial
n° 6 du 25 juin 2015. En ligne : http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=90158, consulté
le 14 juillet 2015.
36- Du 15 mai 2012 au 14 mai 2017.
37- [En ligne : http://www.gouvernement.fr/action/la-lutte-contre-les-inegalites-scolaires, consulté le 29 juillet 2015].

35

http://www.education.gouv.fr/pid25535/bulletin_officiel.html?cid_bo=90158

pas le temps et qu'ils/elles ont des priorités à faire passer avant.

Une réorientation, consistant à minimiser l'importance de l'éducation à l'égalité des sexes, apparaît

ainsi clairement dans les modifications, inversions ou suppressions que l'on peut observer : dans les

formations à distance consacrées à l'éducation à l'égalité des sexes ; entre le site disparu des ABCD

de l'égalité et le nouveau site ressource de l'Éducation Nationale : « Outils pour l'égalité entre les

filles et les garçons »38 ; entre les projets de programmes (CSP & MEN, 2014, 2015) et les

nouveaux programmes effectifs (MEN, 2015a et b) ; entre les anciens documents

d'accompagnement des programmes concernant l'instruction civique et morale (MEN, 2012) et le

nouveau document correspondant intitulé : « L'EMC » - Enseignement Moral et Civique – (MEN,

2015c)39.

38 - [En ligne : https://www.reseau-canope.fr/outils-egalite-filles-garcons.html, consulté le 2 décembre 2014].
39- Alarmé-e-s par ce qu'ils/elles considèrent comme des marches arrières du gouvernement en matière d’action pour
l’égalité des sexes, un collectif de quatorze chercheurs et chercheuses spécialistes des questions de genre (Buscatto,
Chevalier, Collet, Couchot-Schiex, Delphy, Détrez, Fassin, Fillod, Fouché, Marry, Petrovic, Salle, Touraille et Zegaï)
dénoncera, en janvier 2014, ce « Recul idéologique » de l'Education Nationale, dans une tribune de Médiapart ([En
ligne : https://blogs.mediapart.fr/edition/les-batailles-de-legalite/article/160115/egalite-des-sexes-l-ecole-machine-
arriere-toute, consulté le 3 juin 2016]). Ces chercheurs et chercheuses s'inquiètent du fait que les appuis théoriques des
concepts, lorsque ces derniers sont encore évoqués, disparaissent de toutes les ressources fournies par le ministère ou de
ses discours, ou sont parfois tronqués, ce qui « laisse place à diverses interprétations, y compris dans le sens d’un
renforcement des stéréotypes de genre, voire de leur naturalisation ». Ils/elles écriront à propos des nouveaux projets du
Ministère de l'Éducation Nationale : « Ce plan d’action pour l’égalité ne sera donc pas seulement inefficace : il est
voué à être contre-productif, et c’est désespérant. Tant d’énergie et de moyens consacrés à un dispositif qui renforcera
les inégalités en réaffirmant les normes de genre, ainsi que les discriminations vis-à-vis des enfants qui n’y sont pas
conformes ! (…) il importe maintenant (...) de répondre à l'inquiétude de celles et ceux qui s'engagent pour l'égalité ».

36

Chapitre II : La littérature jeunesse, un outil à exploiter

Sur le site internet ressource : « Outils pour l'égalité entre les filles et les garçons » créé en 2014

dans le cadre du « Plan d’action pour l’égalité entre filles et garçons » du Ministère de l'Éducation

Nationale, dans la rubrique « agir en classe »40, figurent désormais différents scénarios

pédagogiques qui pourraient permettre de repérer les stéréotypes sexués facteurs d'inégalité dans les

ressources éducatives. Parmi ces scénarios, est proposé « le repérage des inégalités dans la lecture

et la littérature pour la jeunesse »41. « Comme l’ont montré plusieurs auteur-es, nombre de

publications pour la jeunesse contribuent à produire et reproduire une différenciation hiérarchisée

entre des normes de féminité/masculinité »42 indique le site ressource sans citer les noms de ces

auteur-e-s et leurs approches. Intéressons-nous plus spécifiquement à ces chercheurs/cheuses et aux

résultats de leurs études.

II-1. Un contenu riche à analyser sous l'angle des inégalités de sexe

véhiculées

Dès les années 70, sous l'impulsion des « combats féministes », les supports éducatifs, ludiques et

pédagogiques (dont font partie les albums jeunesse) ont été remis en cause par les recherches

féministes en développement (Danziger, K., 1970 ; Gianini Belotti, 1974 ; Decroux-Masson, A.,

1979, ...). Depuis, les études révélant des représentations sexistes et inégalitaires des filles et des

garçons, des hommes et des femmes dans ces supports n'ont fait que croître et se diversifier. Elles

ont porté sur : les jouets ou jeux vidéos (Baerlocher, E., 2006 ; Cromer, S., 2005 ; Rouyer, V. &

Robert, C., 2010 ; Lignon, F., 2013 ; Tap, P, 1985), les dessins animés (Massei, S., 2015), la presse

enfantine (Brugeilles, C., Cromer, I. & Cromer, S., 2008 ; Cromer, S., 2008, 2010 ; Dafflon Novelle

2002), les manuels scolaires et lectures proposées par l'Éducation Nationale (Brugeilles, C.,

Cromer, S., 2005, 2008 ; Brugeilles, C., Cromer, S. & Panissal, N., 2009 ; Decroux-Masson, A.,

1979 ; Duru-Bellat, M., 1990 ; Rignault, S. & Richert, P., 1997) et la littérature jeunesse (Michel, A.

1986 ; Cromer, S. & Turin, A., 1997, 1998 ; Montardre, H., 1999 ; Brugeilles, C., Cromer, I. &

Cromer, S., 2002 ; Dafflon Novelle, 2002, 2003, 2006, 2012 ; Turin, A., 2004 ; Epiphane, D., 2007 ;

40 - [En ligne : https://www.reseau-canope.fr/outils-egalite-filles-garcons/agir-en-classe314.html, consulté le 01/09/2017]
41 - [En ligne : https://www.reseau-canope.fr/outils-egalite-filles-garcons/reperer-les-inegalites-dans-la-lecture-et-la-

litterature-de-jeunesse.html, consulté le 01/09/2017]
42 - [En ligne : https://www.reseau-canope.fr/fileadmin/user_upload/Projets/Plan_egalite_filles-

garcons/OEFG_Lecture_litterature_jeunesse.pdf, consulté le 01/09/2017]

37

Chabrol Gagne, N., 2011 ; Mazzone, F. & Barthe, C., 2012 ; Dionne, 2012 ; Costes, J. & Houadec,

V., 2013 ; Houadec, V., 2013 ; Connan-Pintado, C. & Béhotéguy, G., 2014 ; etc.). Ces supports ont

en commun d'être des vecteurs importants de transmission de représentations sociales et culturelles.

En étant des reflets du monde des adultes, prescripteurs pour les enfants, ils leur présentent des

images normatives de la société. Images que nous allons décrire en ce qui concerne les

« connaissances sexuées » transmises (Dafflon Novelle, 2006) dans les albums jeunesse. Le « récit,

même fictionnel, donne forme à ce qui existe dans le monde réel et (…) il lui confère même une

sorte de droit à la réalité. (...) le récit parvient, eo ipso, à donner forme à notre expérience du

monde. (...) à créer des réalités si convaincantes qu’elles finissent par donner forme à l’expérience,

non seulement celle que nous avons des univers décrits par cette fiction, mais aussi celle du monde

dans lequel nous vivons » (Bruner, 2002, p. 12). Tout en stimulant l'imagination des enfants, les

albums pour la jeunesse, outre leur fonction de divertissement, leur transmettent des valeurs et les

amènent à intérioriser des normes. Certains contribuent à éduquer les enfants à la citoyenneté par la

transmission de ces valeurs et dans la constitution d'une culture partagée.

Les recherches sur la littérature jeunesse, s'interrogent depuis trente ans sur ces normes et sur les

rapports sociaux de sexe que cette littérature peut véhiculer (Michel, A. 1986 ; Cromer, S. & Turin,

A., 1997, 1998 ; Brugeilles, C., Cromer, I. & Cromer, S., 2002 ; Turin, A., 2004 ; Dafflon Novelle,

2002, 2003, 2006, 2012 ; etc.). Et c'est également dans cette question de recherche que se sont

inscrites les analyses qu'ont menées enfants et enseignant-e-s participant à la recherche effectuée sur

les albums de leur école.

Le sexisme de la littérature jeunesse, déjà dénoncé en 1974 par Elena Gianini Belotti, a été

amplement confirmé par nombre de ces recherches réalisées, en particulier, à partir des années 90,

période du débat sur la parité et années d'entrée de l'incitation à l’utilisation des albums de

littérature pour la jeunesse dans les textes institutionnels concernant l'école primaire (Brugeilles &

col. 2002, 2009 ; Dafflon Novelle, 1997, 1999 et 2000).

En termes de repères quantitatifs, ces travaux ont mis en évidence une surreprésentation des

personnages masculins43 dans les albums jeunesse étudiés, dans un rapport allant de 60PM/40PF à

69PM/31PF44, tous personnages (principaux ou secondaires) confondus. Cette surreprésentation se

manifeste dès les titres et couvertures et se poursuit dans les illustrations jalonnant l'intérieur des

43 - À chaque utilisation dans notre texte des termes « personnages féminins » ou « masculins », nous parlons des
personnages identifiables comme étant de sexe féminin ou masculin.

44 - PM Personnages Masculins / PF Personnages Féminins

38

albums. En outre, les albums étudiés proposent deux fois plus de héros que d'héroïnes (voire dix

fois plus dans les histoires avec animaux anthropomorphisés s'adressant aux tout-jeunes enfants (0-

3 ans). Le déséquilibre numérique constaté se double ainsi d'une hiérarchisation au profit des

personnages masculins, de par la centralité qui leur est accordée dans l’histoire comparativement

aux personnages féminins. Ainsi, se crée, dans les albums analysés, un déficit de personnages de

sexe féminin, de surcroît, en tant que personnages centraux (Brugeilles, C., Cromer, I. & Cromer,

S., 2002 ; Brugeilles, C., Cromer, S. & Panissal, S. 2009 ; Costes, J. & Houadec, V., 2013 ; Dafflon

Novelle, A., 2002 ; Dafflon Novelle, A. & Ferrez, E., 2003, Demarest, J. & Kortenhaus, C. M.,

1993).

Ce déficit quantitatif et qualitatif s'accompagne d'une valorisation sociale des activités exercées par

les personnages de sexe masculin. À l'inverse, les personnages féminins, sur-représentés dans les

rôles secondaires, le sont également dans des activités peu valorisées socialement (Brugeilles, C.,

Cromer, I. & Cromer, S., 2002 ; Dafflon Novelle, A., 2002 ; Dafflon Novelle, A. & Ferrez, E.,

2003 ; Epiphane, D., 2007 ; Chabrol Gagne, N. 2011, 2013 ; Dionne, A.-M., 2012). C'est à propos

des personnages adultes, dont les activités sont plus aisément situables sur l’échelle générale des

valeurs, que sont observées les asymétries les plus importantes et que les stéréotypes sont accentués.

Les figures adultes de sexe féminin sont principalement représentées dans des occupations

ménagères ou de soins courants aux enfants. Lorsqu'elles sont représentées en train de travailler (ce

qui arrive deux fois moins que chez les figures adultes de sexe masculin), elles sont cantonnées à

des professions traditionnelles et peu diversifiées, du domaine de l’esthétique corporelle (danseuse,

coiffeuse, etc.) ou prolongeant leurs prétendues qualités naturelles de soin et de soucis des autres -

le care - (maîtresse, infirmière, etc.) ; quand les métiers exercés par les personnages adultes de sexe

masculin (qui occupent, eux, tous les territoires, sphère privée comme publique) sont beaucoup plus

variés et supposent plus d’expertise et de responsabilité sociale (militaire, pompier, pilote d’avion,

astronaute, explorateur, scientifique, sportif, maire, directeur, etc.).

En ce sens, ces albums perpétuent et légitiment la valence différentielle des sexes chère à Françoise

Héritier (1996-2002). C'est-à-dire, la dominance du principe masculin sur le principe féminin, « la

place différente des deux sexes sur une table des valeurs » (Héritier, 1981, p. 50).

Par ailleurs, 40 % des albums présentent au moins une mère et moins d'un quart des albums

proposent des personnages adultes féminins n’incarnant pas de fonction maternelle alors que près

de la moitié proposent des personnages adultes masculins n’incarnant pas de fonction paternelle

(Brugeilles, C., Cromer, I. et Cromer, S., 2002). Puisqu'elles sauraient mieux s'occuper des enfants

que les pères, ce sont donc les figures féminines adultes qui s'en occupent et elles sont mères avant

39

tout.

Les personnages masculins sont majoritairement mis en scène dans des lieux extérieurs et ouverts,

quand les personnages féminins sont bien plus souvent mis en scène dans des lieux intérieurs et clos

et, les personnages masculins (enfants comme adultes) sont au cœur d’un vaste réseau de relations,

facteur d'intégration sociale qui leur permet d'affirmer leur identité « masculine », quand cette

sociabilité n'est que très peu développée chez les personnages féminins. Dans les albums, les filles

et les femmes sont davantage isolées ou placées en situation d’interaction avec les personnages

masculins, ce qui, note Anne Dafflon Novelle (2003), joue, pour elles, en défaveur du

développement de la solidarité et de l'estime de soi.

Il ressort de tout ces travaux que les albums jeunesse peuvent constituer des supports pertinents

pour travailler à l'égalité des sexes. Cependant, utiliser la littérature pour la jeunesse pour éduquer à

l'égalité des sexes peut aussi constituer une demande supplémentaire faites aux enseignant-e-s de

changer leurs pratiques. Ceci parce que l'utilisation pédagogique des albums jeunesse (même sans

aller jusqu'à les analyser sous l'angle des inégalités de sexe qu'ils véhiculent) n'est pas promue de

manière uniforme et régulière par les textes officiels de l'Éducation Nationale et parce que les

méthodes pédagogiques qui pourraient correspondre à cette utilisation de la littérature jeunesse ne

sont pas diffusées auprès des professeur-e-s des écoles.

II-2. La littérature jeunesse comme outil pédagogique selon les textes

officiels

Jusqu’aux années 1960, considérée comme récréative, la littérature jeunesse était reléguée au cercle

familial ou aux bibliothèques.

Les pratiques de lecture ont commencé à faire l’objet d’études en France depuis la fin des années 50

et le début des années 60. Les recherches se sont efforcées d’établir des indices de lecture et,

principalement dans une approche statistique et quantitative, elles s'intéresseront particulièrement à

l'influence des caractéristiques socio-culturelles des populations sur leur rapport au livre. L’intérêt

des recherches pour la lecture proviendra d’abord des militants des mouvements en faveur de

l’Éducation Populaire. Mouvements qui cherchent à favoriser l’accès à la culture des couches

populaires et défendent le droit à l’éducation pour tous, à tous les âges de la vie. Jean Hassenforder

et Joffre Dumazedier, parmi les représentants de ce courant, entreprendront des enquêtes sur la

40

lecture des jeunes, des lycéens et des animateurs d’éducation populaire (1960-62). Parallèlement,

Pierre Bourdieu et Jean-Claude Passeron publient en 1964 Les Héritiers, ouvrage qui rend compte

d’une analyse détaillée des comportements culturels des étudiants. En 1967, l’Institut Pédagogique

National, avec Jean Hassenforder, étudiera la lecture chez les collégiens (une partie de cette étude

sera consacrée à l’analyse des « goûts des garçons et des filles » pour la lecture) et, à partir de la fin

des années 60 et du début des années 70, des enquêtes nationales effectuées par l’INSEE (1967) et

le Ministère de la Culture (à partir de 1973) fourniront des informations détaillées sur la manière

dont se distribue la pratique de la lecture pour l’ensemble de la population française.

Dans les années 60-70, naîtront ainsi les premiers constats sur la désaffectation pour la lecture et la

difficulté à faire accéder toute une classe d’âge aux programmes littéraires du collège unique. Les

recherches sur la lecture - nées d'interrogations sociales, économiques et politiques sur la diffusion

de la culture, et en lien étroit avec les engagements militants, les investissements professionnels des

bibliothécaires ou des pédagogues, ou la mise en œuvre de politiques culturelles - vont s'orienter

vers les " faibles " lecteurs. Suite à ces travaux, les objectifs de l'Éducation Nationale seront de

chercher des textes qui correspondraient mieux aux jeunes enfants, tant par la langue que par le

contenu. L'objectif affiché par les textes officiels sera désormais d'apporter la culture à tous et de

redonner ou donner à tous le goût de lire (Rapport Granet, 197545). Il faut laisser les enfants lire

(Patte, G. 1978), ce qui est important, c'est qu'ils lisent ! ... du tout et même du n'importe quoi (« les

droits du lecteur » de Daniel Pennac46 sont reconnus), s'il le faut, plutôt que du rien. Une place est

faite à la littérature au collège avec la création des Centres de documentation et d'information (CDI)

en 1974.

À partir des années 1980, l’Éducation Nationale se concentre ensuite sur la rénovation de

l’apprentissage de la lecture et l’amélioration de l’offre de lecture pour les élèves et des

bibliothèques scolaires, cette fois, également dans le primaire. Il est recommandé au système

scolaire « de revoir les termes de ses offres pour en venir à faire lire tous les types d’écrits, à

proposer des textes complets, à faire écrire, à socialiser les productions, à s’appuyer sur les

travaux des chercheurs concernant l’histoire, la sociologie de la littérature, les théories de la

réception » (Butlen, 2004). Mais, les textes officiels de mise en œuvre concernant l'école primaire

ne parlent toujours pas d'un enseignement proprement littéraire en son sein.

45- Granet, P. (dir.). (1975). Pour une politique du livre. Rapport à Monsieur le Premier Ministre . Paris : Secrétariat
d'État à la formation permanente.
46- Pennac, D. (1992). Comme un roman. Paris : Gallimard

41

Il faudra attendre pour cela, les programmes de 200247. Ces derniers donnent une place centrale à la

littérature de jeunesse de l'école maternelle au collège et mettent l’accent sur la spécificité du texte

littéraire. La culture littéraire a une définition précise, et ce qui entre alors ou pas dans la littérature

pour la jeunesse également … « L’inégalité sociale, nous le savons, est d’abord une inégalité

culturelle : c’est à l’école qu’il appartient de réduire cette distance par rapport au savoir et à la

culture. La publication prochaine d’une liste d’œuvres de référence pour une initiation à la culture

littéraire et artistique sera une aide considérable pour les maîtres, mais également pour les

parents » (MEN, 2002b, pp. 8-9). À l’école maternelle, comme à l'élémentaire, « les textes

littéraires (albums d’abord, nouvelles ou courts romans ensuite) doivent être au cœur des activités »

(MEN, 2002b, p. 81).

Ces programmes mettent en avant une pédagogie de la compréhension dans les différents domaines

d’apprentissage de la lecture à l’école et « l'acculturation ». Utilisant les démarches des pédagogies

actives, un travail spécifique est mené lorsqu’il s’agit de « comprendre les textes littéraires » (Ibid.,

p. 81) : travail sur le sens, débats interprétatifs, lectures critiques, mise en réseau des albums,

identification de figures d’auteur ou d’illustrateur, attention portée à l’objet livre, écriture créative

en liaison avec la lecture, tenue de carnets de lecteur, etc. Est ainsi créé un enseignement spécifique

de la littérature de jeunesse fondé sur des démarches, déjà développées par la littérature

pédagogique, mais encore utilisées de façon marginale par les enseignant-e-s, faute d'avoir été

diffusées par la formation (Bing, E., 1976 ; Groupe de recherche d'Ecouen (Jolibert, J. & col.),

1992, Devanne, B., 1992, 1993, 1996, 2006 ; Bonnafé, M., 1994 ; Stoecklé, R., 1994, 1999 ;

Charmeux, E. 1998 ; Tauveron, C. 2002 ; Giasson, J., 2005). Dans le même esprit, en 2005 est créée

l'option « littérature de jeunesse » au concours de professeur des écoles48. Mais, les programmes de

200849 freinent ce mouvement en reconfigurant les enseignements de la lecture et de la littérature

(Butlen, 2009). Ils reviennent vers une conception par étapes de l’apprentissage de la lecture telle

qu’elle était prônée jusque dans les années soixante. Dans ces programmes, la littérature pour la

jeunesse n'est que mentionnée, c'est maintenant la « correction » de la lecture et de l’écriture qui est

mise en avant bien plus que l’accès à une culture (et alors à une lecture) littéraire. Un arrêté de

décembre 2009 stipule qu'à compter de la session de 2011 du concours de recrutement des

47- MEN. (2002a). Qu’apprend-on à l’école maternelle ? Paris : CNDP et XO Éditions. En ligne :
http://www.cndp.fr/bienlire/04-media/documents/maternelle.pdf, consulté le 4 avril 2018.
MEN. (2002b). Qu’apprend-on à l’école élémentaire ? Paris: CNDP et XO Éditions. En ligne :
http://jlsigrist.com/ioc23.pdf, consulté le 30 novembre 2008.
48- MEN. (2005). Arrêté du 10 mai 2005 fixant les modalités d'organisation du concours externe, du concours externe
spécial, du second concours interne, du second concours interne spécial et du troisième concours de recrutement de
professeurs des écoles. Journal Officiel du 14 mai 2005.
49- MEN. (2008). Horaires et programmes d'enseignement de l'école primaire. Bulletin Officiel hors-série n° 3 du 19
juin 2008.

42

professeurs des écoles, l'option « littérature de jeunesse » qui venait d'être introduite sera

supprimée50. Anne-Marie Mercier et Isabelle Tourron-Bertrand (2013), entre autres, décrivent alors

un « naufrage » de la formation des maîtres en littérature jeunesse.

En 2012, la commission nationale de la DGESCO reprend le travail qu'elle avait entamé, cinq ans

auparavant, de constitution des listes pour l’école permettant aux enseignant-e-s de choisir des

œuvres littéraires et redonne une place à la littérature pour la jeunesse à l'école. Est alors publiée

une actualisation des listes pour les cycles 2 et 3. Et, un an après, en 2013, la liste qui manquait pour

le cycle l est établie. Pour la troisième fois en dix ans (la quatrième, en remontant à 1995) les

programmes vont être cette fois non pas rénovés mais refondés.

Dans les projets de programmes scolaires en maternelle51 présentés aux enseignant-e-s pour

consultation en 2014, l'accent est à nouveau remis sur la compréhension en lecture et

l'acculturation : l'utilisation de la littérature pour la jeunesse (dans laquelle seront traités textes et

illustrations), retrouve alors une place qu'elle avait perdue. Elle y est présentée comme

émancipatrice, nécessaire et fédératrice. Elle doit favoriser une culture – ambitieuse et de qualité –

partagée, une culture commune liée à la mission intégrative de l’école.

Elle va alors, contribuer à changer cette école qui doit être refondée car, lors des activités autour des

albums, l'enseignant-e n'est pas celui/celle qui seul-e a la bonne réponse ; les différents possibles

« des textes et des illustrations » suscitent « les échanges » (MEN, 2014, p. 22), les « débats de

savoirs ou d’interprétation » (MEN, 2015b52, pp. 28, 125) et la coopération entre élèves. Dans ces

nouveaux textes, la littérature présentée comme « une part essentielle de l’enseignement du

français » (Ibid., p. 98), permet de développer la conceptualisation (Ibid., p. 124), « l'esprit critique

et l'autonomie de la pensée » (Ibid, p. 92), « l’imagination, [d']enrich[ir] la connaissance du monde

et [elle] participe à la construction de soi » (Ibid., p. 98). Ces projets de programmes mettent en

garde contre l'exercisation de la lecture et remettent en avant les notions de plaisir et de désir de

l'enfant, rappelant (comme dans les programmes de 2002) l'intérêt que les élèves doivent trouver

dans les textes lus. Les professeur-e-s des écoles sont appelé-e-s à re-développer les comportements

de lecteur sur tous les plans : « leurs connaissances d’univers littéraires, leur compréhension d’une

50- MEN. (2009). Arrêté du 28 décembre 2009 fixant les sections et les modalités d'organisation des concours du
certificat d'aptitude au professorat du second degré. Journal Officiel n°4 du 6 janvier 2010.
51- Conseil Supérieur des Programmes & MEN. (2014). Projet de programme et recommandations école maternelle.
En ligne : http://cache.media.education.gouv.fr/file/Organismes/32/4/CSP-_Projet_de_programme-
recommandations_337324.pdf, consulté le 4 novembre 2015.
52- [En ligne :
http://cache.media.education.gouv.fr/file/MEN_SPE_11/67/3/2015_programmes_cycles234_4_12_ok_508673.pdf,
consulté le 3 septembre 2016].

43

trame narrative, leur traitement de la langue écrite » (CSP, 2014, p. 25).

La place des enseignant-e-s est également mise en avant dans ces projets de programmes (CSP &

MEN, 2014). Ils/elles sont considéré-e-s comme des « expert-e-s » et leur responsabilité

pédagogique est fortement engagée. Ils/elles « devront » (verbe amplement utilisé dans ces projets

de programmes) mobiliser les compétences qu'ils/elles sont donc censés avoir dans tous les

domaines y compris celui de la littérature jeunesse. « Cultivés » en la matière, ils/elles auront donc

à sélectionner des albums qu’ils « devront parfaitement connaître (histoire, texte et illustrations) et

qu’ils liront et reliront tout au long de l’année » (Ibid., p. 26). Il leur reviendra d' « organiser », de

préférence en équipe, « la rencontre des élèves avec la littérature », la « mise en réseau des

albums », « leur progressivité », … (Ibid., pp. 25-26).

Enfin, ces textes insistent aussi sur la nécessaire pluridisciplinarité et sur la transversalité des

apprentissages. « Culture » rime avec « citoyenneté. ». « École » rime maintenant avec

« Éducation ». Un des principes énoncés par les nouveaux programmes de l’école primaire est de

« rendre lisible et efficace un projet global et cohérent d’éducation et d’enseignement » (CSP &

MEN, 2015b53, p. 2). La culture est maintenant « humaniste », l'éducation est maintenant « littéraire

et humaine » (MEN, 2015b, p. 8). Un lien est ainsi fait dans ces projets de programmes entre

éducation à l'égalité entre les filles et les garçons et analyse critique de la littérature jeunesse par les

enfants (MEN, 2014, p. 26, voir annexe 14).

Pourtant, tous ces points développés dans ces projets de programmes ne le seront plus dans les

textes définitifs des nouveaux programmes, dans lesquels sera simplement écrit qu'il faut laisser

« une grande place » à « la littérature de jeunesse (sans négliger les textes documentaires) » (voir

annexes 14 et 15). Cependant, un document d'accompagnement concernant la littérature à la

maternelle est annoncé sur le site d'Eduscol54 à l'heure où nous écrivons ces lignes. Peut-être

reprendra-t-il ces points concernant l'utilisation de la littérature jeunesse qui ont disparu d'un texte à

l'autre.

Dans des oppositions récurrentes entre lecture naïve et savante, lecture privée et scolaire, plaisir et

effort, épanouissement et travail, instruction et éducation …, la place accordée par l'école à la

littérature pour la jeunesse, à sa lecture comme à son utilisation pédagogique, fait ainsi apparaître à

nouveau un enseignement encore une fois traversé par plusieurs logiques éducatives et différentes

53- Conseil Supérieur des Programmes & MEN. (2015b). Projet de programme pour le cycle 3.
54- [En ligne : http://eduscol.education.fr/pid33040-cid91996/mobiliser-le-langage-dans-toutes-ses-
dimensions.html#lien3, consulté le 1er mars 2017].

44

appréciations de la forme scolaire à adopter.

Ainsi, au cours des années, en matière d'utilisation pédagogique des albums jeunesse, les textes

officiels prennent en compte diverses influences tant internes (évolution des pratiques de classes,

des conceptions de l'enfant et des apprentissages), qu'externes (débats récurrents autour de l'école et

de l'apprentissage de la lecture : quantité de livres lus, qualité des objets lus, « défaite de la

pensée », illettrisme, mauvais lecteurs, mauvaises méthodes d'apprentissage, etc.). Les

enseignant-e-s s'emparent alors de manière variable des albums pour la jeunesse et des méthodes

pédagogiques pour les exploiter. Un exemple de ce constat peut-être illustré par l'une des

observations qu'a permise la Recherche-Action analysée dans cette thèse. Ainsi, si l'on ne regarde

que la quantité d'albums proposés dans les classes des participant-e-s à cette recherche (tableau n°2

ci-dessous), on constate des écarts révélateurs et de la place donnée aux albums dans la classe et de

celle donnée à l'importance du développement chez les enfants d'un comportement de lecteur

autonome, curieux, critique, rebondissant, …, indépendamment du niveau de la classe.

Tableau 2 : Nombre d'albums jeunesse dans les classes des participant-e-s à la Recherche-
Action :

Classes : TPS/PS PS MS GS GS CM1 CE1/CE2 CE2/CM1

Nbre d'albums accessibles
aux enfants dans la classe :

64 24 26 59 62 3 28 44

Dans la culture enseignante, l'école reste toutefois, « par excellence, (…) un lieu de transmission de

la culture »55. Qu'on les utilise ou non, les albums jeunesse, représentants de cette culture, sont,

d'après nos observations flottantes et/ou participantes, désormais vus comme des outils

pédagogiques pertinents. Pourtant, malgré la reconnaissance institutionnelle par les textes officiels

de l'apport de la littérature pour la jeunesse dans la pratique des professeur-e-s des écoles, une partie

des participant-e-s à cette recherche semble en être restée à une intention d'exploitation et non à une

exploitation réelle dans leur classe des albums pour la jeunesse.

Cette distance entre intention et action pourrait s'expliquer parce qu'enseigner consiste aussi à faire

des choix parmi les modèles théoriques de l'apprentissage. Ces modèles qui concernent

l'exploitation de la littérature jeunesse, comme le traitement des questions socialement vives en

classe ou les « éducations à » ou encore, la mise en œuvre des démarches d'investigation (ce que

nous verrons dans les points III-2, IV-3 et V-3. de cette thèse), sont valorisés de manière différentes

selon les prescriptions et recommandations de l'Éducation Nationale. L'intégration de l'utilisation de

la littérature pour la jeunesse dans la pratique enseignante, comme dans les programmes scolaires,

55- [En ligne : http://eduscol.education.fr/cid47155/l-ecole-transmission-culturelle.html, consulté le 1er mars 2017].

45

traduit également une adhésion à une conception de l'enseignement et à des méthodes

pédagogiques. Celles-ci mettent l'accent sur l'implication et la motivation des élèves, le

développement de leur pensée (critique), la transversalité des apprentissages et la nécessité de

donner du sens (aux apprentissages, aux activités, mais aussi aux lectures et aux écrits que les

enfants côtoient). Travailler avec la littérature jeunesse est donc aussi du registre de l'éducation et

du développement de l'esprit critique. Or ce développement s'appuie sur des méthodes et des

pratiques pédagogiques spécifiques (débats, discussion à visée philosophique, conseil d'élèves, etc.)

proches des pédagogies actives, sur des activités scolaires centrées sur l’élève dans la construction

de son identité culturelle, sociale et personnelle. Mais ces méthodes, selon les influences de diverses

logiques éducatives, sont pourtant prônées en alternance dans les textes officiels de l'Éducation

Nationale ; ce qui explique les difficultés de mise en œuvre sur le terrain de certaines préconisations

qui finalement se contredisent.

46

Chapitre III- Éduquer à l'égalité des sexes : apports des recherches

III-1. Penser l'égalité des sexes à l'école

Depuis le début des années quatre-vingt, l’école a la mission d’assurer l'égalité des chances entre

garçons et filles et de lutter contre les préjugés et discriminations sexistes qui perdurent dans notre

société (cf. les différentes circulaires et conventions ministérielles vues point I-1.).

Ceci étant, si l’égalité de droit d’accès à toutes les formations est de fait acquise pour les deux

sexes, la mission d’égalité des chances n'est toujours pas remplie dans les faits comme en témoigne

le paysage fortement sexué de l’orientation scolaire et professionnelle (Vouillot, 2007).

L'égalité de jure (de droit) ne mène pas automatiquement à une égalité de facto. L'égalité formelle

n'implique pas l'égalité réelle. Différentes significations et différents objectifs sont assignés à ces

deux égalités. L’égalité formelle est communément définie comme exigeant le traitement identique

des personnes en les plaçant dans des situations similaires. Appliquée à l’égalité des sexes, cette

conception implique de traiter de façon identique les filles et les garçons, les femmes et les

hommes, en considérant qu'on y parviendra en les plaçant dans la même situation. Situation

identique qui, par exemple à l'école, pourrait être la mixité qui donnerait une égalité des chances de

réussite aux filles et aux garçons. Au contraire, la notion d’égalité réelle renvoie à des traitements

différenciés entre les femmes et les hommes observables même dans une situation d'égalité formelle

(qui pourrait être, par exemple, l'égalité de droit d'accès aux mêmes filières pour les filles et les

garçons). Par ailleurs, pour parvenir à une égalité réelle on peut aussi envisager de mettre en œuvre

des différenciations afin de remédier aux inégalités qui existent entre les sexes (exemple : parité).

Lorsque l'on interprète le principe d'égalité des sexes en faisant prévaloir l’égalité formelle par

rapport à l’égalité réelle, on privilégie une conception méritocratique de l'égalité qui peut aboutir à

ignorer les différences de traitement effectuées lorsqu'on les confond avec des différences entre

individus, ou à limiter les différences de traitement entre les sexes qu'il faudrait envisager pour

atteindre une égalité réelle. L'égalité des chances de réussite par l'école, par exemple, qui serait

offerte de la même manière aux filles et aux garçons, selon leur unique mérite, correspond à cette

prédominance de l'égalité formelle sur l'égalité réelle. Or, si l’on ne se réfugie pas sous ce terme de

« chances » que comprend la mission confiée aux enseignant-e-s, les recherches menées montrent

qu'il n’y a toujours pas égalité réelle entre les filles et les garçons dans le système scolaire. Il n'y a

ni égalité d’accès, ni égalité de traitement (et par suite, égalité de réussite) entre filles et garçons au

47

sein des filières de notre système éducatif (Ibid., 2011).

Par ailleurs, de nombreuses recherches, conduites de la maternelle au lycée, ont montré combien

certaines pratiques pédagogiques et interactions en classe n'étaient pas exemptes de messages

sexistes, voire inégalitaires, exacerbant ainsi l’expression de stéréotypes et de normes de sexe tout

en les légitimant (Mosconi, 1989 ; Duru-Bellat, 1995, Acherar, 2003, Claude Zaidman, 2007).

La socialisation place tout individu sous l'emprise du genre. L'emprise du genre étant un

« processus psychosociologique de perception sociale qui fonctionne comme une sorte d’illusion

d’optique qui nous rend aveugles aux inégalités (constructions sociales) dont sont porteuses les

différences de sexe (perçues comme naturelles) » (Marro, 2012, p. 69). Avec Cendrine Marro, nous

considérons ainsi qu'à l'école, comme dans la société contemporaine, les inégalités entre les sexes

perdurent parce « qu’elles sont '' invisibilisées '' par une survalorisation trompeuse des différences

de sexe, survalorisation qui imprègne nos constructions identitaires et représentations générales de

l’un et l’autre sexe et nous place sous l’emprise du genre » (Ibid.)

La psychologie sociale cognitive a montré notre besoin de catégoriser pour organiser et ordonner

nos représentations du monde. Les deux catégorisations sociales d'abord apprises par les enfants

sont l'âge et le sexe. Nous sommes éduqués à « LA différence des sexes »56, comme quelque chose

de positif, qui construit notre identité. Et nous appartenons soit au sexe masculin (catégorie dont les

individus sont censés avoir le pouvoir, être dominants, actifs, compétitifs, …), soit au sexe féminin

(catégorie dont les individus sont censés être soumis, plus à l'écoute, sensibles, affectueux, …).

Certes nous pouvons être une femme dominante (ce qui est cependant souvent associée à une

représentation négative voire maléfique dans les histoires pour enfants) ou vouloir que notre fille

atteigne une position de pouvoir, mais nous serons alors exceptionnelle, et notre fille également. Et

notre fille ne sera exceptionnelle, ce qui en soi peut-être positif, que parce que les autres filles ne le

sont pas … Nous sommes éduqués de manière à appartenir à l'une ou l'autre de ces deux uniques

catégories de la population (filles ou femmes / garçons ou hommes) qui présentent des

caractéristiques qui socialement n'ont pas la même valeur et pour lesquelles nous n'avons pas

socialement les mêmes attentes. De surcroît, sous couvert de complémentarité des sexes, sont liés et

subordonnés ce qui est défini/reconnu comme masculin et ce qui est défini/reconnu, en miroir,

comme féminin.

Dans le cadre de l’éducation à l’égalité des sexes à l’école, nous nous sommes alors intéressée aux

56- ce syntagme renvoie aux savoirs de sens commun posant qu'il n’y aurait que deux sexes biologiques qui, de plus, se
traduiraient nécessairement en deux sexes psychologiques, voir sociaux.

48

différences socio-culturellement en vigueur dans notre société, au fondement de la socialisation

différentielle des sexes via laquelle l’enfant apprend à devenir une fille ou un garçon, nous

apprenons à devenir une femme ou un homme. Nous avons résolument opposé le principe politique

qu'est l’« égalité » non pas à « différence(s) » mais à « inégalité(s) ». Les études genre ont rendu

compte du fait que les inégalités entre les sexes s’installent aussi à et par l’école en montrant qu’il

n’y avait pas seulement des différences de sexe mais bien des inégalités de sexe. Nous avons

considéré qu'il faut accompagner enfants et enseignant-e-s pour faire émerger cette idée d'inégalités

afin qu'ils/elles arrivent à identifier les inégalités que masquent les différences entre les sexes qui,

elles, sont très apparentes et utilisées dans nos modalités éducatives.

Pour ce faire, nous nous sommes appuyée sur le concept de genre « dans son acceptation

sociopolitique, telle que développée par des auteures comme Christine Delphy (2001), Danièle

Kergoat (2005) ou encore Nicole Claude Mathieu (2000), [qui] renvoie à un système hiérarchisant

de normes de sexe (...), interdépendantes (...) qui légitime en les naturalisant les inégalités de sexe »

(Marro, 2010, p. 2). Nous avons cherché à dénaturaliser aux yeux des enseignant-e-s et des enfants

ces conduites qualifiées communément de masculines et féminines, en les analysant en tant que

normes de féminité et de masculinité socialement élaborées et non pas « naturellement » produites,

et en considérant qu'elles reflètent surtout une certaine organisation sociale de la différence des

sexes (Joan Scott, 1998). Nous nous sommes alors intéressée aux mécanismes sociaux du genre,

que l'école a tendance à laisser agir tels qu'ils existent dans l'ensemble de la société, à la

socialisation différentielle des sexes à l'école qui fait obstacle à l'égalité.

Le système de normes de sexe, qui ordonnent les conduites des enfants et des enseignant-e-s à

l'école, se diffuse au travers de stéréotypes sexistes. Nous retiendrons comme définition de ces

stéréotypes, celle qu'en donne Nicole Mosconi (2014, p. 5) : « Les stéréotypes sexistes, ce sont ces

croyances concernant les caractéristiques des groupes sociaux des filles/femmes et des

garçons/hommes qui contribuent à créer des différences hiérarchisées entre les sexes, car (...) les

catégories du « masculin » et du « féminin » contiennent une hiérarchie de valeur conforme à

l’ordre social inégal des sexes ». On peut assimiler cet ensemble de croyances à des savoirs de sens

commun sur nos constructions identitaires, nos représentations et nos conduites. Les stéréotypes de

sexe sont porteurs de savoirs de sens commun concernant LA différence des sexes. Alors puissants

facteurs de contrainte, ces stéréotypes tiennent un rôle dans la persistance des inégalités de sexe

(Marro, 2012).

Dans une « cognition sociale implicite » (Pichevin, 1998), ces stéréotypes fonctionnent de manière

49

automatique et souvent inconsciente chez tous et toutes, parents, enfants, enseignant-e-s, … Dans

leur famille, au travers des jouets, des médias, de la publicité, mais également à l'école, les enfants,

en apprenant ces savoirs de sens commun, vivent une socialisation différenciée selon leur sexe, au

travers d'une multitude de processus, d'ordinaire non perçus par ces derniers comme par les adultes.

Dans le système scolaire, ces « mécanismes quotidiens, parfois très fins, en général inconscients »

(Acherar, 2003), interviennent au travers des interactions organisées autour des stéréotypes de sexe

et au travers du « masculinisme » des savoirs scolaires. « Masculinisme » que Michèle Le Dœuff

définissait en 1989 comme un « particularisme qui non seulement n’envisage que l’histoire ou la

vie sociale des hommes, mais encore double cette limitation d’une affirmation (il n’y a qu’eux qui

comptent et leur point de vue) » (p. 55).

Les recherches genre ont montré que les performances et les comportements des filles et des

garçons étaient jugés inconsciemment par les enseignant-e-s, mais aussi entre pairs, selon un double

standard (Duru-Bellat, 1990). Ainsi, l'indiscipline est tolérée chez les garçons (soi-disant

naturellement agités) et stigmatisée chez les filles (soi-disant naturellement calmes). Dans les

classes, les enseignant-e-s interagissent deux fois plus avec les garçons qu'avec les filles, les

interrogent plus longtemps, et, les garçons occupent l'espace sonore de la classe au détriment des

filles. Les enseignant-e-s font plus appel, pour établir des conclusions en sciences, aux garçons (soi-

disant faits pour les mathématiques et les sciences) et, ils/elles font plus appel aux filles (soi-disant

faites pour les lettres et les arts) en français. Ils/elles font également davantage confiance aux filles

(soi-disant plus scolaires et dociles que les garçons) pour répéter une consigne, ou répéter les

savoirs déjà appris et vont solliciter davantage les garçons (soi-disant plus créatifs et inventifs), au

moment où apparaissent les savoirs nouveaux (Zaidman, 1996 ; Mosconi & Loudet-Verdier, 1997 ;

Mosconi, 2001). Ce double standard s’observe également au travers de la notation et des

appréciations. Les garçons considérés comme sous-réalisateurs « peuvent mieux faire », les filles,

considérées comme travailleuses, « ont fait tout ce qu'elles peuvent ». Dès lors, un-e enseignant-e

pourra toujours travailler avec un garçon qui échouerait en mathématiques, par exemple, mais ne

pourra pas faire grand chose pour une fille qui n'aurait pas la « bosse des maths ». Nicole Mosconi

(2009) rappelle que les évaluations en aveugle montrent qu'une même copie, lorsqu'elle est bonne,

est évaluée plus positivement lorsqu'elle est attribuée à un garçon que lorsqu'elle est attribuée à une

fille et, qu'une copie « mauvaise », est évaluée plus sévèrement lorsque les enseignant-e-s pensent

que son auteur est un garçon plutôt que lorsqu'ils croient que c'est une fille. De la même manière,

dans les classes, les garçons reçoivent de la part des professeur-e-s plus d'encouragements et de

critiques que les filles.

50

Ces jugements intervenant dans les relations entre pairs (Delalande, 2001, 2004 ; Ruel, 2005),

comme dans les relations entre enseignant-e-s et élèves (Duru-Bellat, 1995 ; Marry, 2003 ;

Mosconi, 1989, 2004 ; Pasquier, 2013), entraînent sans doute le moindre sentiment de compétence

et de la moindre estime de soi, observé, à résultats scolaires identiques, chez les filles à

l'adolescence par rapport aux garçons. Sentiment qui a sans doute aussi, note Nicole Mosconi

(2009), un effet Pygmalion (un effet de prédiction auto-réalisatrice) sur les enfants.

D'autre part, les savoirs diffusés par l'école, et les outils pédagogiques (manuels scolaires, albums

jeunesse, …) utilisés pour les diffuser (étudiés, entre autres, par Belotti, 1974 ; Dafflon Novelle,

2006 ; Cromer, Brugeilles & Panissal, 2009), s'appuyant sur les programmes scolaires, peuvent être

qualifiés de « masculinistes ». Dans les diverses disciplines et leurs supports didactiques, peu de

références sont faites à des femmes actives dans la société ou dans la politique, à des femmes

créatrices, ou à des héroïnes, alors que des hommes sont mentionnés, dans tous ces domaines des

sciences, de l'histoire, de la littérature, des arts et de la culture. Les garçons peuvent ainsi trouver

dans les savoirs scolaires de nombreux modèles identificatoires, quand les filles manquent de

modèles de leur sexe. On apprend ainsi aux filles et aux garçons que les filles et les femmes sont

moins intéressantes et moins importantes que les garçons et les hommes.

Cette socialisation différenciée effectuée au travers du double standard et de ce masculinisme des

savoirs scolaires constituent un « curriculum caché ». « Le curriculum caché ou latent désigne la

différence entre les contenus, les finalités, les objectifs prescrits et " ces choses qui s'acquièrent à

l'école (savoirs, compétences, représentations, rôles, valeurs) sans jamais figurer dans les

programmes officiels ou explicites " (Forquin, 1985), sans que personne ne veuille les enseigner »

(Mosconi, 2009, p. 4).

L'école diffuse et utilise la croyance en « LA différence des sexes » (Marro, 2011a, 2011b, 2012),

qui s'articule à celle de la complémentarité des sexes, pour organiser les enseignements, leur

contenu et le « management » de la classe (Duru-Bellat, 1995). Ce faisant, l'école perpétue les

inégalités en favorisant leur acceptation. Les savoirs diffusés par l'école et les pratiques des

enseignant-e-s (bien souvent malgré eux/elles) nous font ainsi adhérer à des normes, à des

prescriptions sociales de masculinité et de féminité. En s'appuyant sur les prêts-à-penser qui

constituent les stéréotypes de sexe, l'école leur donne un caractère prégnant et incontournable (parce

que censé être naturel) et accentue notre degré d'adhésion à ces stéréotypes, c'est-à-dire, aux rôles

de sexe masculins et féminins. Dès lors, et lorsque les savoirs de sens commun sur lesquels se

51

construisent ces rôles de sexe sont ainsi ancrés et commandent des représentations et des pratiques

des enseignant-e-s involontaires et inconscientes, il paraît essentiel de proposer des formations

susceptibles de provoquer chez les professeur-e-s une prise de conscience de leur implication dans

la diffusion des inégalités de sexe. Également, nous avons considéré qu'il est important de proposer

des formations susceptibles, aussi, de mettre en évidence aux yeux des formé-e-s, leur pouvoir

d'agir par et avec leurs élèves, contre les rôles de sexe impliqués dans ces inégalités. Où en est la

formation des professeur-e-s des écoles à l'égalité des sexes et aux études genre ?

III-2. Freins et leviers de la formation des enseignant-e-s à l'égalité des

sexes et aux études genre, selon les recherches

Il existe deux types de formation des professeur-e-s des écoles : la formation initiale, effectuée, en

Master, au sein des Écoles Supérieures du Professorat et de l’Éducation (ESPE) et la formation

continue se déclinant au travers des plans académiques de formation et des dix-huit heures

annuelles d'animations pédagogiques auxquelles les enseignant-e-s (à plein temps) sont tenu-e-s

d'assister.

Les premières recommandations quant à la formation des enseignant-e-s, de la convention de 2000,

n'ont que très peu été suivies, jusqu'en 2012, dans la plupart des Instituts Universitaires des Maîtres

(désormais ESPE), et dans les plans académiques de formation.

En 2013, la loi pour la refondation de l’école57 a cependant constitué un progrès indéniable en

prévoyant que les ESPE intègrent, dans les enseignements du tronc commun qu'ils dispensent à

tou-te-s les étudiant-e-s, des « formations de sensibilisation à l’égalité entre les femmes et les

hommes ». Divers Masters ont alors été créés dans les universités : « Master Genre, Égalité et

Politique sociale » à Toulouse, « Master E.G.A.L.E.S » à Lyon ; « DU Egalité Femmes-hommes » à

Bordeaux, etc. Depuis 2013, des formations de plus en plus nombreuses ont par ailleurs été offertes

par des missions départementales, des syndicats, des associations, des collectivités locales. Et, des

sites de ressources dans ce domaine, facilitant l’autodidaxie des enseignant-e-s, se sont aussi

multipliés.

Pourtant, malgré la priorité affichée, l’offre de formation reste aujourd’hui incomplète et disparate

sur l’ensemble du territoire. Selon le dernier rapport du Haut conseil à l'égalité entre les femmes et

les hommes (HCE), publié en 2017, en ce qui concerne la formation initiale, seule la moitié des

57- MEN. (2013). Loi n° 2013-595 du 8 juillet 2013 d'orientation et de programmation pour la refondation de l'école de
la République. Journal Officiel n°0157 du 9 juillet 2013 – Chapitre VI.

52

ESPE (12/24) considère avoir formé la totalité de leurs étudiant-e-s avec un volume horaire variant

entre deux heures et cinquante-sept heures annuelles. Et, seule la moitié des ESPE propose encore

aujourd'hui un module dédié à l’égalité filles-garçons (HCE, 2017, p. 6). En ce qui concerne la

formation continue, toujours selon l'enquête conduite par le HCE, en 2013-2014, vingt académies

sur vingt-huit ont proposé un module de formation dédié, d’une durée moyenne de six heures. La

thématique de l’égalité femmes/hommes a alors représenté 1,3 % de l’ensemble des journées de

formation réalisées. En 2014-2015 et 2015-2016, selon des incitations provenant du niveau central,

les formations proposées sur cette thématique ont plutôt pris la forme de formations à distance. Ce

type de formation (dont nous avons pu décrire un contenu au point I-4. de cette thèse) a conduit à

une baisse de la participation en présentiel aux formations (Ibid, p. 44).

Au sein des formations des enseignant-e-s sur les études genre et l'éducation à l'égalité des sexes,

des résistances explicites ou passives, parfois de l'ordre du déni ou de la crainte et variant en

intensité et en modalités d'expression d'un-e formé-e à l'autre, ont été largement repérées par les

recherches croisant études genre, didactique et formation.

III-2-1. Résistances, doutes et craintes observés chez les étudiant-e-s et

enseignant-e-s lors des formations

Les résistances observées sont souvent liées à l'illusion de l'égalité. L'égalité des sexes étant

considérée comme déjà réalisée ou au moins comme en cours de réalisation n'est alors pas motif à

mobiliser d'action éducative particulière. Dès lors, le combat que la formation demande finalement

aux enseignant-e-s de mener peut leur paraître inutile ou obsolète. Éduquer à l'égalité peut parfois

aussi apparaître comme une perte de temps d'autant plus inadaptée que bien d'autres priorités sont à

traiter avec les élèves.

Cette illusion de l'égalité découle de trois croyances qui peuvent être isolées ou se cumuler chez les

enseignant-e-s : celle d'une société en éternel progrès, celle du libre choix des individus et, les

croyances essentialistes.

Ainsi, les enseignant-e-s ou étudiant-e-s formé-e-s peuvent avoir une conception positiviste de

l’histoire des femmes et de l’évolution des rapports sociaux de sexe (comme de la démocratisation

et d'un éternel progrès social en général). Persuadé-e-s alors des progrès réalisés aussi en matière

d'égalité des sexes, ils/elles considèrent que les inégalités se sont réduites d’elles-mêmes et vont

continuer à le faire et qu'ils/elles n'ont donc pas particulièrement à intervenir (Baurens & Schreiber,

2010 ; Guilpain 2010, 2016 ; Petrovic, 2013 ; Salle, 2014).

53

Les participant-e-s aux formations qui croient en l’individu libre et autonome qui, aujourd'hui, fait

ses choix sans contrainte, minimisent la prégnance des normes et ont également du mal à considérer

qu'il y a une persistance des stéréotypes de sexe (Petrovic, 2013 ; Collet & Grin, 2013). Ils/elles ne

considèrent pas les différences qu'ils/elles peuvent constater entre filles et garçons (par exemple

dans l'orientation ou les jeux des enfants) comme des inégalités, comme des expressions réductrices

du rôle des unes et des autres. Pour eux/elles, ces différences correspondent à des goûts distincts des

filles et des garçons et l'essentiel est qu'ils s'épanouissent, qui dans les jeux de construction ou en

étant ingénieur, qui avec sa poupée ou en étant femme au foyer.

Enfin, des représentations essentialistes des deux sexes ou des conceptions différentialistes et

complémentaristes sont également observées chez les formé-e-s (Pasquier, 2010 ; Guilpain 2010,

2016 ; Petrovic, 2013, 2016 ; Salle, 2014). L’essentialisme consiste à attribuer aux femmes et aux

hommes des psychologies, des comportements, des caractéristiques sociales, des manières de voir

différentes du fait de leurs différences biologiques observées et/ou scientifiquement avérées (Sénac,

2007). Dans ces conceptions, les différences constatées ne sont pas toujours perçues comme des

inégalités de sexe puisqu'elles sont considérées comme n'étant que le fait de différences physiques

et psychologiques naturelles, réelles et donc immuables. Ainsi, explique Cendrine Marro (2012, p.

70), selon la distance que l'on arrive à prendre par rapport aux savoirs de sens commun concernant

LA différence des sexes, nous percevons les différences de sexe (traits de personnalité, conduites ou

encore rôles) :

« a) soit en termes de simples différences « naturelles » souhaitables ou à défaut acceptables. Si

l’idée d’inégalités peut ici « effleurer l’esprit » on ne s’y arrête pas car elle ne nous semble pas tant

refléter une injustice socialement construite qu’une nécessaire complémentarité naturelle des

sexes » (dépendance à l'égard du genre) » ;

« b) soit en termes de différences socialement construites, non fondées, et injustes constituant des

inégalités sociales non souhaitables et non acceptables : les inégalités sont perçues au-delà des

différences comme des constructions sociales sur lesquelles on peut, voire on doit, agir »

(indépendance à l'égard du genre).

Ces croyances persistent chez des participant-e-s aux formations sur l'égalité des sexes parce

qu'ils/elles doutent parfois de la scientificité de certaines conclusions des études genre (Baurens &

Schreiber, 2010 ; Guilpain 2010, 2016 ; Salle, 2014). Le monde de la recherche et celui des

enseignant-e-s ont à être rapprochés, et ce particulièrement sur la problématique de l'éducation à

l'égalité filles/garçons, lorsque les savoirs sur lesquels elle s'appuie ne sont pas partagés par tou-te-s

54

et font parfois l'objet de soupçons quant à leur scientificité. Rapprochement que peuvent permettre

les formations à l'égalité des sexes et aux études genre.

Par ailleurs, certain-e-s enseignant-e-s doutent de leur responsabilité individuelle professionnelle en

terme de reproduction des rôles sociaux de sexe (Morin-Messabel, Ferrière & Salle, 2012 ; Collet &

Grin, 2013 ; Salle, 2014). Ils/elles ont du mal à croire qu'ils/elles peuvent être inconsciemment

inéquitables envers leurs élèves et véhiculer des stéréotypes de sexe. Dès lors, les quelques

participant-e-s qui peuvent considérer qu'ils/elles ont bien une responsabilité individuelle dans la

persistance des inégalités de sexe ont parfois peur de l'exprimer au moment de la formation, car cela

leur semble susceptible de remettre en cause, aux yeux des autres formé-e-s, leur valeur

professionnelle (Baurens & Schreiber, 2010). L'éducation à l'égalité des sexes peut, en effet,

s’opposer à un idéal contenu dans l'identité professionnelle des enseignant-e-s.

Lorsqu'il s'agit d'éduquer à l'égalité des sexes, les enseignant-e-s et étudiant-e-s formé-e-s expriment

ainsi une difficulté qui a trait au paradoxe, explicité par Joan W. Scott (1998, 2002, 2005), de devoir

faire état des différences entre filles et garçons pour justement revendiquer l’universalité et

l’indifférenciation d’une éducation à l’égalité filles/garçons (Pasquier, 2010 ; Guilpain 2010, 2016 ;

Collet & Grin, 2013 ; Salle, 2014). Considérer que l'élève est sexué, c'est risquer d'introduire une

discrimination, et cela va à l'encontre de la culture commune des enseignant-e-s et de l'école

républicaine et laïque puisqu'elle s'interdit toute distinction d'origine, de sexe. En amenant la

réflexion sur les groupes dominés et les discriminations, le travail sur l’égalité des sexes se situe sur

une ligne de tension entre identité individuelle et identité collective. Pour Joan W. Scott (2002, p.

22), « les revendications d’égalité impliquent l’acceptation et le rejet de l’identité de groupe

découlant de discriminations. Ou, pour le dire d’une autre manière : les termes de l’exclusion sur

lesquels se fonde la discrimination sont, en même temps, refusés et reproduits dans les

revendications d’inclusion ». L’exigence déontologique de neutralité portée par l’école laïque

enjoint de traiter de la même manière tous les élèves (sans faire de distinction entre eux autre

qu’une différenciation à caractère pédagogique) et de respecter les différences et les spécificités

propres à chaque élève. Il y a là un problème d'injonction paradoxale : le principe égalitaire exige la

non distinction entre enfants, cependant, pour parvenir à un enseignement démocratique égalitaire,

on ne peut ignorer leurs trajectoires particulières (conditions sociales, culturelles, sexuées) en

méconnaissant l'impact possible des différences entre eux et leur répercussion scolaire. La

différence de sexe est une variable qui peut influer sur le destin scolaire des élèves (sous la forme

du curriculum caché, par exemple). Cependant, les différenciations à effectuer qui sont acceptées

55

pour les catégories ethniques et sociales (exemple : création des zones d'éducation prioritaire) le

sont moins pour la catégorie de sexe. Cela, en particulier, lorsque nous avons l'impression que les

réalités censées désignées par cette catégorie sont des réalités tangibles, naturelles que nous n'avons

donc pas le pouvoir de modifier et que nous ne pouvons absolument pas remettre en cause.

Beaucoup d'enseignant-e-s estiment traiter leurs élèves de façon identique, c'est-à-dire neutre,

conformément aux exigences républicaines et ils/elles ont alors la conviction qu’ils transmettent un

savoir et des valeurs neutres. L’adhésion des enseignant-e-s à cette « idéologie de la neutralité »

(Duru-Bellat, 2008, p. 140) peut alors constituer un autre frein à la mise en œuvre de l'égalité des

sexes que veulent promouvoir les formations (Salle, 2014, p. 79). En qualifiant de « masculin

neutre » le standard des attentes de l’école vis-à-vis des élèves, Nicole Mosconi a montré en 1989

en quoi ce terme, au lieu d’assurer la reconnaissance des filles et des garçons, constituait la négation

du féminin. Lorsqu'on travaille à l'égalité des sexes, il ne s'agit pas de catégoriser et d'assigner

chacun et chacune à son sexe mais de rendre visibles les femmes et les filles souvent ainsi rendues

invisibles. Lors des formations sur l'égalité des sexes, il s'agit donc d'entamer une réflexion, qui

articule des arguments, en apparence opposés, mais qui participent d’un même système : la

différenciation catégorielle peut avoir quelque chose de réducteur et de stigmatisant mais, parfois,

au contraire, peut avoir sa raison d'être et même, être pédagogiquement nécessaire.

En outre, si nombre de formé-e-s disent se préoccuper de la persistance des inégalités de sexe,

qu'ils/elles en assument une part de responsabilité en tant qu'enseignant-e, ou qu'ils/elles la rejettent

sur les familles, les médias, les collègues peu vigilant-e-s, …, beaucoup expriment une incertitude

quant à la résolution de cette persistance. Ils/elles ont des doutes sur leur pouvoir d'agir en tant

qu'enseignant-e et/ou sur le pouvoir d'agir de l'école en général face à l'ampleur et à l'ancrage

historique des inégalités de sexe. Ce sentiment d’impuissance des enseignant-e-s devant la

remédiation égalitaire à entreprendre peut parfois aboutir à leur faire remettre en question la

pertinence de sa mise en œuvre dans le cadre scolaire. (Baurens & Schreiber, 2010 ; Pasquier,

2010).

Enfin, les enseignant-e-s et étudiant-e-s formé-e-s peuvent aussi douter de leur légitimité à éduquer

leurs élèves à l'égalité des sexes.

Tous ces doutes observés chez les formé-e-s, sont liés à plusieurs craintes.

Les enseignant-e-s et les étudiant-e-s participant aux formations à l'égalité des sexes et aux études

56

genre expriment régulièrement leur peur d'heurter les conceptions éducatives parentales et

d'empiéter sur des contenus qui relèveraient de choix éducatifs privés en abordant des questions qui

engagent des valeurs qui, selon certain-e-s, pourraient ne relever que de la responsabilité familiale

(Pasquier, 2010 ; Collet & Grin, 2013). D'autant plus lorsqu'ils/elles sentent qu'il n’y a pas de

consensus social pour désigner et dénoncer des discriminations de sexe intégrées au fonctionnement

économique et social et naturalisées. Lors des formations, Geneviève Guilpain (2010, p. 10)

constate ainsi que « les enseignants hésitent moins à dénoncer les attitudes ou discriminations qui

relèvent du racisme ou même de l’intolérance religieuse [que celles relevant du sexisme] car ils se

sentent légitimés dans leur discours par un combat social qui a également pénétré l’école (les

actions menées depuis des décennies dans le cadre des semaines contre le racisme et les

discriminations n’ont rien de comparable avec les quelques actions contre les discriminations de

sexe). Il faut donc mesurer qu’en ce domaine la prise de risques est beaucoup plus grande ».

Comme le souligne Jean-Claude Forquin (2003, p. 128), les formes normatives d'éducation qui visent « à

modifier les mentalités et les comportements des individus, autant dans la sphère de la vie privée que dans la

sphère de la vie publique », bien qu'elles puissent paraître nécessaires, peuvent « aussi être perçue[s] et

dénoncée[s] comme [des] forme[s] d’endoctrinement ». En éduquant à l'égalité des sexes, les

enseignant-e-s peuvent avoir peur d'être associé-e-s à une idéologie, aux combats féministes, eux-

mêmes largement dévalorisés ou considérés avec peu de sérieux au regard de discriminations plus

graves et alors plus urgentes à traiter (Baurens & Schreiber, 2010 ; Pasquier, 2010 ; Guilpain 2010,

2016 ; Collet & Grin, 2013 ; Petrovic, 2013, 2016 ; Salle, 2014).

En outre, les enseignant-e-s peuvent d'autant plus considérer que l’égalité filles/garçons ne relève pas de leur

mission, mais d’une forme de militantisme, qu'ils/elles méconnaissent les instructions officielles de l’Éducation

Nationale sur le sujet (Acherar, 2003).

Par ailleurs, les débats sur la question de l’égalité des sexes conduisent aussi à aborder la question de la sexualité,

ce qui également peut inquiéter les enseignant-e-s (Pasquier, 2010 ; Collet & Grin, 2013). D'une part parce

que beaucoup considèrent que cela ne relève pas de leur fonction, ni de leurs compétences, qu’il s’agit de sujets

intimes et donc encore une fois relevant de l'éducation familiale. D'autre part parce qu'il peut être difficile pour les

enseignant-e-s, comme pour bien d'autres adultes, de se positionner par rapport au processus de construction de

l’identité sexuée des enfants. Ils/elles ne considèrent pas toujours qu'il est légitime de lutter pour la

désassignation des identités sexuées. Certain-e-s enseignant-e-s, comme bien des gens, peuvent considérer

qu'il est même dangereux de toucher aux identités sexuées. Si l'on considère qu'il y a dans le fait d'être

un homme ou une femme des différences indépassables, on ne peut accepter de risquer d'entraîner la

disparition de ces différences, de ce qui serait féminin et masculin. Le danger réside alors dans le fait de

57

nier des singularités existantes, d'aller contre nature.

Enfin, on observe également au sein des formations, des participant-e-s qui craignent, en éduquant à l'égalité des

sexes, de léser les garçons, en œuvrant pour une nouvelle domination, en renversant certes une domination, mais

dans une volonté réprimandable de donner le pouvoir, cette fois, aux femmes (Collet & Grin, 2013, Salle,

2014). Pour certain-e-s participant-e-s, la politique de lutte pour l’égalité des sexes consiste surtout à prendre de

nombreuses mesures en direction des filles, à promouvoir la réussite féminine (au détriment de la réussite

masculine), ce qui, encore une fois est contradictoire avec les idéaux d’égalité qu’ils/elles poursuivent. Et, la crainte

est finalement de participer à faire que les garçons deviennent « le nouveau sexe faible »58.

III-2-2. Les attentes et choix de formations à l'égalité des sexes des

enseignant-e-s

Malgré ces réticences et craintes régulièrement constatées chez les enseignant-e-s, il semble

néanmoins qu'un certain nombre se déclare très concerné-e et intéressé-e par la problématique de

l'égalité des sexes. Les professeur-e-s des écoles sont en demande de formation sur le sujet (Baurens

& Schreiber, 2010 ; Institut EgaliGone & Université Lumière Lyon 2, 2013 ; Salle, 2014).

En novembre 2011, l’Institut EgaliGone, en partenariat avec l’université Lumière Lyon 2, a conduit

une enquête, diffusée en ligne, sur « l'Égalité femmes/hommes et filles/garçons », auprès des

équipes éducatives de l’enseignement primaire des académies de Lyon et de Grenoble. Sur neuf cent

vingt-neuf répondant-e-s à toute une partie de l'enquête, six cent quarante-sept ont communiqué leur profil aux

enquêteurs/trices, ce qui représentait 8 % des équipes éducatives du premier degré du Rhône, et a

suffisamment reflété la population mère pour être analysé. Selon les résultats de cette enquête, 98 %

des professeur-e-s des écoles interrogé-e-s pensent avoir un rôle à jouer en faveur de l’égalité (Greps59 &

Egaligone, 2013, p. 57). Si l'identité professionnelle des enseignant-e-s peut parfois entraîner des doutes sur le rôle

qu'ils/elles ont ou non à tenir dans l'éducation à l'égalité des sexes (comme celui que nous venons de citer lié à

l'exigence de neutralité), elle affirme aussi leur place, par exemple, lorsqu'elle leur fait ainsi accepter l'« extension

[de leur rôle] en écartant la figure du magister en faveur de celle de l’éducateur » (Duru-Bellat & Van Zanten,

2007, p. 146). Cependant, l'égalité qui fait ici consensus et, sur laquelle les professeur-e-s des écoles

se sentent légitimes à éduquer, à intervenir et en devoir de le faire, est celle qui est aujourd'hui «

58- Formule utilisée par Jean-Louis Auduc (2009). Sauvons les garçons ! Paris : Descartes & Cie, p. 42.
59- Groupe de Recherche en Psychologie Sociale (Greps), laboratoire EA4163 membre de l’Institut de psychologie de
l’Université Lyon 2.

58

profondément installée » (Dubet, 2009, p. 20) et « au fondement de la plupart des politiques scolaires depuis 1950

» (Robert, 2009, p. 95) : l'égalité des chances. Ainsi, dans l'enquête pré-citée, on passe de 98 % des professeur-e-s

des écoles se disant concerné-e-s par l'égalité en général, à 86 % se déclarant concerné-e-s par la question de

l’égalité femmes/hommes (Greps60 & Egaligone, 2013, p. 57). Ce qui correspond aux prescriptions des textes

officiels que nous avions relevées au point I-4. de cette thèse, puisqu'apparaissait également dans ces textes cette

idée d'une priorité à donner à la lutte contre les inégalités sociales sur celle contre les inégalités de sexe.

Si la persistance des inégalités entre hommes et femmes est reconnue par la majorité des enseignant-e-s, ils/elles

font cependant des hiérarchies aussi au sein même de ces inégalités entre les sexes, qui seraient plus ou moins alors

à traiter avec les élèves. Ainsi, toujours selon l'enquête EgaliGone réalisée en 2011, les professeur-e-s des écoles

présentent des avis non consensuels sur la persistance de ces inégalités sociétales et les ordonnent : les inégalités

entre les sexes les plus perçues concernent : « la vie professionnelle » ou, selon Murielle Salle (2014, p. 71), « la

sphère domestique », théâtre d’un partage des tâches inégalitaire et parfois de violences. 83 % des professeur-e-s

des écoles interviewé-e-s relèvent l’existence d’inégalités salariales et 78 % celles en matière de temps de travail et

concernant les métiers (Université de Lyon 2 & Egaligone, 2012, p. 2). Mais d'autres inégalités sont minimisées.

Ainsi, l'égalité serait « plutôt atteinte » dans le « domaine des jeux et jouets » pour plus d'un tiers des

professeur-e-s des écoles interrogé-e-s ; dans celui des « loisirs », pour plus de la moitié (53%) des

répondant-e-s ; ou encore, dans celui « de l'égalité juridique » pour une grande majorité des

interviewé-e-s (66 %) (Ibid, p. 8). Remarquons que n'apparaissent pas d'autres inégalités, sans doute

moins visibles, telles que les traitements inégalitaires des filles et des garçons à l'école. Les

enseignant-e-s s'intéressent alors peu à des formations qui aborderaient la part des pratiques

pédagogiques ou des outils pédagogiques utilisés dans la construction des inégalités de sexe.

Les formations sur l'implication que les pratiques enseignantes peuvent avoir dans la construction des rôles de sexe

rencontrent peu de succès également parce que les professeur-e-s doutent de leur réelle participation ou influence

sur cette construction. La question de l'orientation et de ses facteurs d'influence, par exemple, semble prématurée

pour les professeur-e-s des écoles. Plus d'un-e répondant-e sur deux (55 %) à l'enquête Égaligone précitée considère

ne pas avoir d'influence sur les futurs choix d'orientation des élèves (Ibid., p. 7). Par ailleurs, selon Muriel Salle

(2014, p. 73), les « conséquences visibles de la bicatégorisation sexuée des élèves ne posent problème [aux

enseignant-e-s] que quand elles riment avec violence ou se traduisent par des incidents ou des inégalités de

traitement criantes en classe ».

Ainsi, les enseignant-e-s n'articulent pas systématiquement la sphère scolaire au reste de la société ou le temps

60- Groupe de Recherche en Psychologie Sociale (Greps), laboratoire EA4163 membre de l’Institut de psychologie de
l’Université Lyon 2.

59

scolaire au reste du vécu des élèves. Pourtant, dans le même temps et paradoxalement, « les professeur-e-s

considèrent qu’elles et ils ont un rôle à jouer en matière d’égalité entre filles et garçons mais que,

de toute façon, l’efficacité de leur action est largement invalidée par l’action de la société en

général » (Ibid.).

Cependant, ils/elles choisissent donc le contenu des formations qu'ils/elles souhaiteraient se voir

proposer en considérant l'école comme sanctuarisée et en restant « largement aveugle aux

conséquences des différences de traitement caractérisées entre élèves de sexes différents » (Ibid.). Ainsi, parmi les

professeur-e-s des écoles ayant répondu à l'enquête EgaliGone, 70 % aimeraient suivre une formation sur « la

prévention des stéréotypes de sexe » et, 68 %, sur la « prévention des violences sexistes » quand, les

propositions d'interventions sur « la place des femmes en histoire et en science », ou encore sur « la législation

et la réglementation », « les stéréotypes et l’orientation scolaire » ou « les stéréotypes dans les manuels scolaires »

rencontrent un moindre succès auprès des interviewé-e-s en ne frôlant que les 50 % de demandeurs/deuses de

formations privilégiant ces sujets (Université de Lyon 2 & Egaligone, 2012, p. 12).

Les enseignant-e-s ont, de façon majoritaire, le sentiment de leur auto-efficacité lorsqu'il s'agit

d'œuvrer en faveur de l'égalité des sexes au travers de leurs pratiques. Notons là un paradoxe, que

nous retrouverons dans l'analyse de la Recherche-Action que nous avons conduite, qui est

qu'individuellement les enseignant-e-s croient tenir le rôle qui leur incombe en matière de

promotion de l’égalité des sexes, tout en pensant que l'école en général ou certain-e-s de leurs

collègues ne parviennent pas complètement à s’abstraire des stéréotypes sexués et seraient moins

efficaces qu'eux/elles-même individuellement en matière de promotion de l'égalité. Ainsi, selon

l'enquête EgaliGone, seuls 18 % des professeur-e-s des écoles interrogés craignent de maintenir les

stéréotypes de sexe au travers de certaines de leurs pratiques mais, 45% pensent que l'école, elle, les

maintient et, 98 % des répondant-e-s pensent tenir leur rôle en matière de promotion de l'égalité

entre les sexes mais, seulement 84 % pensent que l'école tient également ce rôle (Ibid., p. 2). On peut

facilement envisager que les enseignant-e-s qui éprouvent ce sentiment d'auto-efficacité ne trouvent

qu'une faible utilité à participer à des formations sur l'égalité des sexes, lorsqu'ils/elles considèrent

déjà œuvrer en faveur de cette égalité au travers de leurs pratiques professionnelles individuelles.

Cependant, malgré cette confiance en leurs capacités et efficacité personnelle (qui seraient

supérieures à celles de l'école), ou leurs sentiments de ne pas avoir à travailler à une égalité qui

serait déjà réalisée, les professeur-e-s des écoles, conscient-e-s de peu connaître les outils et

dispositifs existants au sein de l’Éducation Nationale qui pourraient permettre d'éduquer à l'égalité

des sexes, sont en demande d'informations et de diffusion de ces moyens de travailler avec leurs

60

élèves. En terme de connaissances à acquérir, les professeur-e-s des écoles interrogé-e-s dans

l'enquête de 2011 aimeraient disposer, en priorité, d'éléments sur la législation et la réglementation

en vigueur (alors qu'ils ne souhaitent que très peu participer à des formations sur ce sujet), puis de

fiches action (Ibid., p.13). Ils/elles estiment que leur seraient également utiles des outils qui leur

permettraient de tester leurs pratiques (particulièrement concernant la transmission des

représentations de sexe), immédiatement et de façon autonome (Ibid., p. 9). On peut interpréter ces

demandes, ce que n'ont pas fait les analyseurs/seuses de l'enquête de 2012, comme la marque de

réticences à mettre en œuvre l'éducation à l'égalité des sexes. Alors que cette éducation constitue

bien une obligation professionnelle, les enseignant-e-s interrogé-e-s demandent en priorité à

disposer d'informations leur confirmant à nouveau leur mission ou peut être permettant de sécuriser

une mise en œuvre qu'ils/elles estiment à risque. Les professeur-e-s des écoles demandent à disposer

d'outils leur permettant d'évaluer leur pratique concernant la transmission des représentations de

sexe, peut-être parce qu'encore une fois, ils/elles doutent de participer à cette transmission. Enfin,

les enseignant-e-s souhaiteraient que leur soit proposer des outils « tout faits » (des fiches actions),

pragmatiques, leur permettant peut-être de gagner un temps qu'ils/elles n'estiment pas pouvoir

consacrer à l'élaboration du travail sur l'égalité des sexes à faire réaliser à leurs élèves. Enfin, dans

les déclarations des répondant-e-s à l'enquête EgaliGone de 2011, la formation apparaît globalement

comme moins désirée/envisagée que la mise à disposition immédiate de ces outils qui permettraient

la promotion de l'égalité des sexes. Malgré une implication forte déclarée, les répondant-e-s à

l'enquête, avançant principalement une contrainte temporelle, placent donc la question de l'égalité

des sexes en retrait dans leur logique éducative lorsqu’il s’agit de se former (ibid, p. 64). Et, plus qu'être

formé-e-s, ils/elles demandent à disposer d'outils qui existent déjà et qu'ils/elles ne semblent pourtant pas être

allé-e-s consulter. De nombreux outils sont en effet présentés désormais, en particulier, sur des sites

ressources institutionnels61. Mais ces sites misent sur une autodidaxie des enseignant-e-s, qui, elle-

même, va dépendre de leurs connaissances préalables et intentions de mise en œuvre en matière

d'éducation à l'égalité des sexes.

Or, malgré leur demande de mise à disposition de tels outils, on peut facilement envisager que les

mêmes priorités et contraintes temporelles que les enseignant-e-s peuvent avancer pour justifier de

ne pas avoir encore mis en œuvre l'éducation à l'égalité des sexes, ou de ne pas avoir participé à des

formations à ce sujet, joueront aussi sur leur proportion à aller d'eux/elles-mêmes vers ces sites

ressources faisant appel à leur autodidaxie mais aussi à leur disponibilité et à leurs intentions.

61- Notons, entre autres, les pages d’Eduscol, le parcours Magistère pour les enseignants du premier degré, en ligne :
http://eduscol.education.fr/cid47785/genre-et-pratiques-scolaires%A0-comment-eduquer-a-l-egalite%A0.html, consulté
le 5 décembre 2015.

61

Une formation in situ permettrait une diffusion plus systématique de ces d'outils de promotion de

l'égalité filles/garçons. Mireille Baurens et Caroline Schreiber remarquaient, dans leur bilan de la

formation-genre qu'elles ont cocréée et expérimentée entre 2004 et 2010, que « la combinaison

apport théorique et outillage concret contribu[ait] à l’accompagnement de nouvelles pratiques »

(Baurens & Schreiber, 2010, p. 85) . Dans cette combinaison entre théorie et mise en pratique il

s'agirait alors pour la formation : de donner aux professeur-e-s des écoles, comme ils/elles semblent

donc le demander, des moyens et pistes concrètes de travail avec leurs élèves, mais, également,

d'entraîner chez les professeur-e-es des écoles des prises de conscience leur permettant de ne plus

différencier et stigmatiser à leur insu. Il conviendrait aussi de travailler de manière approfondie à

l’assimilation et l’appropriation par les enseignant-e-s de connaissances complexes qui leur seront

nécessaires pour problématiser didactiquement la question de l'égalité des sexes à aborder avec

leurs élèves et leur permettront aussi de se sentir davantage autorisé-e-s à travailler cette

problématique avec ces derniers.

Geneviève Guilpain (2016), observe ainsi, qu'au fur et à mesure de ces prises de consciences et

grâce à une meilleure connaissance des études genre que permettent les formations sur le sujet, les

résistances que nous avons décrites au point III-2-1., observées dans un premier temps chez les

formé-e-s, tendent à disparaître.

Certains travaux des études genre peuvent permettre, en étant adaptés et réutilisés dans les classes,

d'agir concrètement pour l'égalité des sexes au sein des écoles. Présentés dans les formations, ils

pourraient constituer des pistes pour créer ces outils de mise en œuvre réclamés par les

enseignant-e-s. C'est le cas, par exemple, des études sur les albums jeunesse sous l'angle des

inégalités de sexe qu'ils véhiculent. Les rôles joués par les personnages féminins et masculins et la

manière dont ils sont dépeints dans ces albums constituent en effet des modèles pour les enfants ou,

au moins de fortes recommandations, qu'ils sont capables de percevoir. Ce qui fait de la littérature

jeunesse un outil pour éduquer à l'égalité des sexes pour peu que la lecture de ses albums soit

accompagnée et éclairée.

62

Chapitre IV : Éduquer à l'égalité des sexes : une question socialement vive

IV-1. Les notions de « questions vives » ou « socialement vives »

- Définitions -

Le traitement scolaire des Questions socialement vives (QSV62) constitue aujourd’hui un champ de

recherche spécifique en didactique et en Sciences de l’Éducation.

Dans le contexte de l’enseignement, les notions de « controversial issues » ou de « controversial

topics » apparaissent dès les années 1970-80 dans l’espace anglo-saxon et, à la fin des année 1990

dans la littérature francophone, qui commence à évoquer comme objets d’enseignement des

« sujets » ou « questions controversées ». Dans le champ de la recherche en France, apparaissent les

notions de « questions vives » (Chevallard, 1997) puis de « questions socialement vives (QSV) »

(Legardez, 2006) qui tentent de fixer une terminologie laissant toujours place à un vaste champ

lexical pour évoquer ces questions : « savoirs chauds » ; « questions sensibles », « questions

difficiles », « sujets controversés », « questions chaudes » voire « brûlantes », etc.

Nous ne rentrerons pas dans le débat épistémologique autour de la sémantique et des formulations à

adopter. Nous souscrirons à l'analyse d'Yves Chevallard (1997) qui utilise le concept de « question

vive » dans la perspective d'une didactique dont la préoccupation première est le rapport entre les

apprentissages scolaires et la construction de la personne. Dès lors et déjà, pour cet auteur (Ibid, p.

3), il fallait renoncer au « “scolairement correct” […] qui, jour après jour, laisse se creuser, dans le

silence de la privacy didactique, des différences décisives entre élèves », pour lui préférer « le

didactiquement pertinent, qui n’est pas affaire de mode ou de tradition, mais un enjeu vital

appelant un traitement rigoureux ». Il préconisait alors la définition d’un « pacte national

d’instruction » permettant le choix des questions vives auxquelles l’école doit contribuer à apporter

des réponses, un pacte mobilisateur qui, précisait-il, ne devait pas se construire « sur une liste a

priori de savoirs » mais sur « une liste de questions sur lesquelles ceux qui nouent le pacte sont

d’accord pour chercher à s’instruire ». Pour ce chercheur, tout savoir enseigné devrait être une

réponse à une « question vive ». Il s’agit alors, de lever le voile sur la question qui préexiste au

savoir, et de donner, de la sorte, du sens à l’apprentissage. Il utilise ainsi l’expression de « question

ombilicale » pour bien souligner le caractère essentiel de telles questions.

62- Nous pourrons utiliser l’acronyme QSV pour « questions socialement vives » qui est le terme de référence dans la
recherche française sur le traitement scolaire des questions sensibles.

63

Trois critères, prenant appui sur la distinction entre les savoirs sociaux, les savoirs de référence et

les savoirs scolaires, caractérisent une « question socialement vive », selon Alain Legardez63 (2006,

pp. 21-22) :

• Une telle question « est vive dans la société » en tant qu’elle suscite débats et controverses

dans l’espace public et renvoie aux représentations sociales et aux systèmes de valeurs des

acteurs/trices ;

• « elle est vive dans les savoirs de référence », engendrant également la controverse entre

spécialistes des champs disciplinaires et expert-e-s des champs professionnels ;

• enfin, lorsqu'elle renvoie ainsi à une double vivacité dans les savoirs de sens commun et les

savoirs de référence, « elle est vive dans les savoirs scolaires ». Les élèves y sont

directement confrontés, ainsi que leurs enseignant-e-s « qui se sentent souvent démunis pour

aborder un type de questionnement étranger à leur modèle pédagogique de référence ».

Pour ce chercheur, « les QSV sont donc, selon l’actualité, l’avancement de la recherche, les acteurs

impliqués,… porteuses d’incertitudes, de divergences, de controverses, de disputes, voire de conflits

» (Ibid, p. 22), ce qui, à notre sens, peut déstabiliser les pratiques enseignantes. Ainsi, remarque

Patricia Drahi, la transmission d’une question sensible peut être perçue par les enseignant-e-s

comme une source de risques pouvant favoriser des conduites d’évitement ou de renoncement.

L’enseignement des QSV « installe parfois des situations de crise dans la classe : la confrontation

entre des savoirs de sens commun et le savoir scolaire (...) se traduit par des questionnements, des

attitudes ou des mises en cause déconcertant les enseignants, qui se sentent plus ou moins démunis

pour les traiter » (Drahi, 2015, p. 18).

IV-2. Le traitement d'une QSV en classe : une activité à risques

Dans une métaphore atmosphérique, certain-e-s chercheurs/cheuses parlent alors de « température »

de la QSV (« chaude », « froide », « refroidie », « brûlante », etc.) pour indiquer que ces questions

ont des « degrés de vivacité », « de controverse », « de sensibilité didactique ». Selon Alain Beitone

(2004, p. 4), « une question n’est pas « socialement vive » par nature, elle devient ou cesse d’être

63- Alain Legardez pose en 2006 la définition d'une QSV par référence aux travaux de plusieurs auteurs : Chevallard,
(1997) ; Albe et Simonneaux (1997) ; Alpe (1999) ; Legardez et Alpe (2001) ; Koulaidis et Christidiou (1999) ;
Anderson et Wallin (2000) ; Bard (2004) ; Chailley (2004) ; Urgelli (2006).

64

socialement vive en fonction des débats qui traversent la société de façon suffisamment audible

pour avoir un impact sur les apprentissages des élèves », ou, rajouterons-nous, sur la confiance des

parents d'élèves.

L'étude des QSV en classe présente des risques internes et externes :

1) Les risques internes sont liés aux difficultés didactiques et pédagogiques de la mise en œuvre de

ces activités :

Pour aborder une question socialement vive en classe, et contribuer à la formation du citoyen et de

la citoyenne, il faut, selon Alain Legardez (2008) assumer la nature de l’école comme « mise à

distance du réel ». Cependant, le risque est alors pour l'enseignant-e, en niant la distance entre les

savoirs scolaires et les pratiques sociales, de faire perdre du sens pour les élèves (et alors peut-être

aussi de refroidir leur désir d'apprendre).

En outre, les savoirs sociaux, savoirs préalables, construits essentiellement en dehors de l’école, au

sujet d’une QSV, sont chargés idéologiquement et affectivement. L’intrusion des savoirs scolaires

dans ces savoirs sociaux remet en question les représentations et les connaissances des élèves (mais

parfois aussi celles des enseignant-e-s). Cette confrontation entre savoirs scolaires et savoirs

sociaux peut alors les contraindre à vivre une expérience de séparation ou d’éloignement source de

déstabilisation. Les débats surgissant alors au sein de la classe peuvent parfois être explosifs et il

faut savoir les gérer. Le risque perçu par certain-e-s enseignant-e-s peut alors être celui d'installer

une situation de crise dans sa classe, de perdre le contrôle. Le mode, sécurisant pour certain-e-s, de

transmission verticale du savoir établi par un-e enseignant-e maîtrisant et gérant la distribution de la

parole vers des élèves ignorants est fragilisé.

Comme le mettent en évidence Legardez et Simmoneaux (2006), les enseignant-e-s peuvent alors

être tentés de refroidir les questions vives « trop chaudes » pour les traiter en classe. Selon Alain

Legardez (2006, p. 28), il existe alors deux risques didactiques : le risque de « la dérive normative :

l’enseignement deviendrait alors un cours de morale privilégiant le ''politiquement correct'' au

détriment des savoirs ». Et, dans ce qui serait une négation de l'école : « le risque de la dérive

relativiste : la nécessité d’un recul critique est remplacée par un repliement des savoirs sur des

opinions ; il y a disparition de toute distance entre les opinions et les savoirs. Le risque est encore

plus grand lorsqu’il s’agit de certaines valeurs fondatrices de nos sociétés (démocratie, tolérance,

antiracisme…) ou de certains faits (Holocauste, …) qui ne se discutent pas ».

65

Enfin, l'étude des QSV en classe s'accommode mal de pratiques pédagogiques traditionnelles. Dès

lors, on ne peut pas envisager de traiter ces questions sensibles avec les élèves verticalement, de

façon magistrale. Leur enseignement, précise Agnès Cavet (2007, p. 16), « requiert au contraire

(...) la recherche individuelle, le travail en petits groupes, la discussion et finalement le débat de

classe qui constituent (...) des moyens privilégiés pour mettre en lumière les différents enjeux du

questionnement et faire émerger des positions « valables », soutenables pour aborder leur

résolution. Autant de moyens qui impliquent l’élève dans une attitude active ». Des enseignant-e-s

peuvent alors se sentir démunis pour aborder un type de questionnement étranger à leur modèle

pédagogique de référence. Ils/elles risquent de perdre leurs moyens en bousculant des habitudes

pédagogiques sécurisantes et qui ont fait leur preuve.

Et, même lorsque cette activité peut facilement entrer dans le modèle pédagogique de référence des

enseignant-e-s, elle présente toutefois des difficultés didactiques lorsqu'il s'agit de chercher des

supports à présenter aux enfants, de problématiser la question vive « à un niveau bien adapté aux

connaissances, à l’expérience, aux capacités des élèves » (Ibid., p. 3), et la résolution de ces

difficultés didactiques nécessite du temps et de l'investissement de la part des enseignant-e-s.

2) Les « risques externes » sont liés aux rapports des enseignant-e-s « aux autres » (à leur

hiérarchie, aux parents, à la société, etc.), aux rapports de l'école à l'extérieur :

Le premier risque est celui de participer à installer une situation de crise « autour de l'école »,

d'avoir alors à rendre des comptes à sa hiérarchie ou/et aux parents, de perdre la confiance de ces

derniers, de se heurter à eux, de les voir intervenir, outrepasser leurs prérogatives, s'ingérer dans

l'école, dans la classe …

Lorsque, comme le soulignent Angela Barthes et Yves Alpe (2012, p. 198), de « nombreux

professeurs se considèrent (...) strictement comme des enseignants, ils ne sont plus des éducateurs.

Ils fondent leur légitimité sociale par la légitimité scientifique et académique des savoirs qu’ils

dispensent. L’enseignement à l’école va donc s'organiser autour de la question des

« fondamentaux». Il s'agit de déterminer une base éducative minimale indispensable, qui se décline

par tranches d'âge (…) Ces « éducations à » (Audigier & Tutiaux-Guillon, 2008) remettent

partiellement en question le partage entre la fonction d’instruction, centrée sur les savoirs, et la

fonction d’éducation, centrée sur les valeurs à transmettre ».

Le second risque qui peut alors être perçu par l'enseignant-e est celui d'enseigner « n'importe quoi »,

des savoirs non légitimes ; le risque d'être accusé de faire du prosélytisme, et, dans cette dialectique

instruction/éducation, le risque non pas « d'enseigner » mais « d'éduquer à … ».

66

Enfin, bien que les recherches n'en aient pas fait mention, nous noterons également, dans notre

analyse au point IX-3. de cette thèse, l'âge des élèves avec lesquels on traite de ces questions vives,

comme une autre variable intervenant dans les risques ressentis ou encourus par les enseignant-e-s.

IV-3. Le cadre des « éducations à »

Les recherches sur ces « Éducations à », dont parlent François Audigier et Nicole Tutiaux-Guillon

(2008), portent sur plusieurs points : certaines, dans une approche curriculaire, analysent leur mise

en place et leur développement dans les textes officiels et interrogent leurs enjeux pour l’école (ex :

Zwang et Girault, 2012) ; d'autres se penchent sur les pratiques enseignantes dans la mise en œuvre

de ces « éducations à » (ex : Drahi, 2015) ; d'autres encore, dans une approche didactique,

s'intéressent à la teneur des savoirs enseignés, aux modalités de ces enseignements et aux

représentations des formateurs (ex : Cardot et Bergier, 2012) ; enfin, dans des approches à la fois

épistémologiques et éthiques, sont questionnés le contexte socio-historique d’apparition de ces

« Éducations à », la nature de ces nouveaux objets et la posture professionnelle que les

enseignant-e-s peuvent adopter dans ces situations d’enseignement difficiles (ex : Albe, 2009 ;

Fabre, 2010).

Les « éducations à », qui ont bien souvent pour objet des « questions socialement vives », voire des

problèmes éthiques et politiques, font aujourd’hui partie de notre système éducatif.

À partir des années 1990, sont apparues dans les textes officiels, de nouvelles formulations des

objectifs poursuivis, justifiant l’introduction de nouvelles approches dans le champ des

enseignements : l’interdisciplinarité, l’investigation, le travail en groupe, la discussion, le débat

argumenté sont maintenant également préconisés pour favoriser les apprentissages. Parallèlement,

une place légitimée a alors été faite au traitement des questions vives à l'école et aux « éducations

à », qui se sont inscrites dans la volonté de rénovation du système scolaire, de son projet éducatif et

de sa forme scolaire du moment, illustrée, par exemple, dans les textes relatifs au « Socle commun

de connaissances, de compétences et de culture »64. Cependant, nous avons vu que les textes

officiels sont régulièrement changeants dans les logiques éducatives qu'ils mettent en avant et dans

les formes scolaires correspondant à ces logiques qu'il faudrait adopter. Et si la volonté de réformer,

rénover, refonder le système scolaire est elle, constante, le contenu et les finalités des changements

64- MEN. (2015d). Socle commun de connaissances, de compétences et de culture : Décret n° 2015-372 du 31-3-2015.
Journal Officiel du 2 avril 2015.

67

à effectuer sont souvent contradictoires, encadrant et légitimant alors de manière variable toute

« éducation à », dont l'« éducation à l'égalité des sexes ».

Les « éducations à » possèdent quatre caractéristiques, précisées par Alain Legardez et Yves Alpe

(2013, pp. 97-98) : « elles sont thématiques et non disciplinaires, '' transversales '' (selon la

terminologie du MEN) » ; « elles ont une relation étroite avec des questions socialement vives, et

interpellent les représentations sociales des acteurs » ; « elles accordent une place importante aux

valeurs » ; et, « elles ont comme objectif, généralement explicite, de faire évoluer des

comportements, car le but est de comprendre pour agir ».

Ces caractéristiques les différencient de l’enseignement classique en rompant avec le modèle

standard de la forme scolaire. Dès lors, certain-e-s chercheurs/cheuses n'hésitent pas à opposer les

« éducations à » aux enseignements traditionnels (Lebeaume, 2004 ; Lange & Victor, 2006 ;

Legardez & Simonneaux, 2006 ; Legardez & Alpe, 2013 ; Lange, 2015). Les « éducations à » ne

renvoient pas à des contenus disciplinaires cloisonnés (dans lesquels les savoirs scientifiques

seraient systématiquement stabilisés). Elles ne placent pas l’enseignant-e au cœur de la transmission

des connaissances, mais, au contraire, s'appuient sur les savoirs des différent-e-s acteurs/trices de

l’éducation formelle/informelle (Simar & Jourdan, 2010). Elles ont recours à une approche

transdisciplinaire (Legardez & Alpe, 2013 ; Diemer & Marquat 2014). Elles se proposent de

construire un modèle de compétences sociales et éthiques (Mulnet, 2015) et ambitionnent une

pédagogie critique et engagée dans l’action (Diemer & Marquat 2014 ; 2015). Elles posent alors le

problème de la place et de la légitimité des savoirs : scientifique, académique, sociale, scolaire …

(Legardez, 2005 ; Alpe, 2006) dont elles sont porteuses.

La mise en place des « éducations à » peut parfois alors être critiquée dans la crainte d'une école

émancipatrice par le savoir qui se diluerait dans une approche relativiste des connaissances

intégrant les opinions et les croyances et, dans laquelle on apprendrait davantage à se conformer

qu'à se former (Voir Beitone, 2014).

Mais pour Michel Fabre (2011 ; 2014, p. 3), entre autres, l’inflation des « Éducations à » ne fait

qu'accompagner « le mouvement d’auto-questionnement d’un monde désormais problématique ».

Leur but est, selon Jean-Marc Lange, Alain Trouvé et Patricia Victor (2007), de faire acquérir aux

élèves une « opinion raisonnée », et, pour Michel Fabre (2014, pp. 8-9), ils y parviennent lorsqu'est

mis en place un travail de problématisation (élucidation des enjeux ; construction du problème ;

élaboration des prises de position argumentées aboutissant à des solutions) des questions abordées.

L’idée d’« opinion raisonnée », que chaque élève se construit pour lui-même, « comporte une part

68

provisoire de flou, d’ignorances » parce qu'elle « implique une pensée en mouvement, un travail

d’élaboration, une posture de recherche » (Trouvé & Victor, 2007, p. 10). Alain Trouvé et Patricia

Victor reconnaissent ainsi un statut intermédiaire à une pensée en cours de construction « pour

rétablir une certaine forme de continuité entre science et opinion (Bensaude-Vincent, 2003) »

(Ibid.). Ce qui leur permet également de « sortir de l’opposition qui existe entre partisans des

savoirs, et partisans de simples visées comportementales, celles des bonnes pratiques » (Ibid.).

Les questions socialement vives sont des objets d’enseignement sensibles dans lesquels se

concentrent et s’entremêlent plusieurs niveaux de difficultés. Elles placent les professeur-e-s qui les

abordent avec leurs élèves devant un défi éducatif important et favorisent l'expression de crispations

identitaires en confrontant les acteurs et actrices en interaction (enseignant-e-s, élèves et parents)

aux savoirs sociaux qu'ils/elles portent et défendent tous et toutes. L'égalité des sexes constitue une

de ces questions socialement vives que les enseignant-e-s ont à traiter avec leurs élèves, ce que nous

allons développer ci-après.

IV-4. L'éducation à l'égalité des sexes : une QSV sous différents aspects

IV-4-1. La production sociale du débat sur l'égalité des sexes dans une vive

actualité

Le 17 mai 2013, sous l'impulsion de Christiane Taubira, après des heures de débats parlementaires,

des mois de controverse médiatique et de manifestations publiques, est promulguée, par décision du

conseil constitutionnel, la loi ouvrant le mariage civil aux couples de personnes de même sexe. Les

opposants à ce projet de loi vont alors, pendant des mois, tenter de déplacer le débat des principes

d'égalité et de sécularisation vers l'institution de la différence des sexes et de la procréation comme

fondements de l'institution du mariage. La crainte est alors celle de la déconstruction de la centralité

de la complémentarité des sexes dans l'ordre politique, social et familial (Sénac, 2015).

La parution le 19 mars 2013 de l'article 31 du projet de loi d’orientation et de programmation pour

la refondation de l’école de la République, sous le ministère de Vincent Peillon, qui définit les

missions de l'école élémentaire, dans lequel était écrit : « la formation dispensée dans les écoles

élémentaires assurera les conditions d’une éducation à l’égalité de genre », participe de cette

dangereuse déconstruction selon les naissant-e-s détracteurs/trices de la prétendue « théorie du

69

genre ». Soulignons, dans l'extrait du projet de loi pré-cité, le défaut conceptuel lié à cette utilisation

de l'expression « égalité de genre » dans laquelle, en remplaçant le mot « sexe » par le mot

« genre », on n'appréhende plus le social comme un domaine autonome du biologique. Dans cette

expression, « le genre » n'est plus un système hiérarchisant de normes qui légitime les inégalités de

sexe, mais devient une entité psychologique liée au sexe biologique et donc, une entité congénitale

à deux uniques modalités, dans un ordre des choses incontesté, posé comme l’ordre naturel

immanquablement sexué (Sénac, 2007).

Ce défaut conceptuel ne se reproduira cependant pas dans le texte de l'article définitif qui suivra

l'article 31, puisqu'en disparaitra le mot « genre ». Dans l'article 41 de la loi d'orientation et de

programmation pour la refondation de l'école de la République, paru en juillet 2013 on pourra

maintenant lire : « L'école, notamment grâce à un enseignement moral et civique, fait acquérir aux

élèves le respect de la personne, de ses origines et de ses différences, de l'égalité entre les femmes

et les hommes ainsi que de la laïcité. » (MEN, 201365, p. 11). Cette disparition du terme « genre »

ne rassurera cependant sans doute pas les détracteurs/trices de la prétendue « théorie du genre »

puisque, selon eux/elles, les dangereux idéologues de cette « théorie » avancent le plus souvent

« masqués sous les traits de la lutte contre les discrimination et pour l'égalité »66.

Ce changement de terminologie faisant disparaître le mot « genre » d'un texte à l'autre est en accord

avec les prescriptions de la commission générale de terminologie et néologie, placée auprès du

Premier Ministre, qui avait critiqué, dès 2005, « notamment dans les ouvrages et articles de

sociologie, un usage abusif du mot “genre” » et qui avait recommandé que l'on traduise plutôt le

terme de « gender », utilisé dans les textes internationaux par « suivant le contexte, des locutions

telles que hommes et femmes, masculin et féminin »67.

Cette recommandation, à première vue, pourrait être interprétée comme faisant écho aux

suggestions de certain-e-s chercheurs/cheuses qui voient dans un usage sans utilité ou désinformé

du terme de « genre » une réduction ou un abandon des concepts ou idées lui étant liés et/ou qui

s'inquiètent, qu'utilisé comme un synonyme de « sexe », le terme « genre » ne devienne un

instrument de normalisation de l’approche binaire en signifiant une bipartition naturelle entre les

femmes et les hommes (Bargel, Fassin & Latté, 2007 ; Butler, Fassin & Scott, 2007). Ainsi, pour

Judith Butler (1990/2005, p. 26), il faut chercher à « contester les présupposés sur les limites et les

bons usages du genre » parce que « ceux-ci limitent les significations du genre à des idées reçues

65- MEN. (2013). LOI n° 2013-595 du 8 juillet 2013 d'orientation et de programmation pour la refondation de l'école de
la République. Journal Officiel n°0157 du 9 juillet 2013.
66- Montfort, E. (2011). Le genre démasqué - Homme ou femme ? Le choix impossible. Valence : Peuple Libre.
67- Commission générale de terminologie et néologie. (2005). Recommandation sur les équivalents français du mot
“gender”. En ligne : http://www.education.gouv.fr/bo/2005/34/CTNX0508542X.htm, consulté le 19 janvier 2015.

70

sur la masculinité et la féminité ». Cependant, les experts mandatés de la commission générale de

terminologie et néologie, qui présentent le « genre » comme pouvant pâtir de ce qu'ils appellent un

« usage abusif » de ce mot, ne s'intéressent pas au concept de genre, ne le développent pas et ne

visent donc pas à protéger ses usages critiques des abus linguistiques. De surcroît, selon cette

commission, « l’adjectif ''genré'' » est également « à déconseiller ». Or, lorsque Joan W. Scott, en

1988, s'inquiétait d'un usage généralisé du terme de « genre » qui pourrait lui fait perdre en

signification et en efficacité critique, c'était justement pour conserver un concept permettant d'une

part de qualifier ce qui se joue dans les normes de masculinité, et de féminité, soit un rapport de

domination, et, permettant, d'autre part, de dénoncer le jeu de ces rapports sociaux fondés sur des

différences perçues entre les sexes. Considérant le pouvoir politique du langage et son imbrication

avec le savoir, on peut alors s'interroger sur cette recommandation de la commission générale de

terminologie et néologie, qui en ne s'intéressant pas aux usages « non abusifs » du concept de genre

et en ne faisant qu'intervenir pour décourager l’utilisation du terme de « genre », a permis toutes les

récupérations et interprétations. Dès lors, elle fut ainsi citée par les détracteurs/trices de la prétendue

« théorie du genre » comme faisant la preuve que l'usage du mot « genre » (ainsi stratégiquement

étiqueté) était bien problématique au niveau institutionnel : « La Commission générale de

terminologie et de néologie considère que '' la substitution de “genre” à « sexe » ne répond pas à

un besoin linguistique et [que] l’extension de sens du mot “genre” ne se justifie pas en

français'' »68.

Les lobbies traditionalistes vont alors entreprendre de remettre en question le rôle de l'État dans

l'éducation des enfants et incitent leurs partisans à surveiller l'école et son fonctionnement. Certains

albums jeunesse, spectacles, films entrent en liste noire, certaines crèches également, certains

établissements scolaires et certain-e-s enseignant-e-s peut-être aussi : « La théorie du genre est

présente dans l’école de votre enfant ? Dites-le nous ! »69 … En février 2013, est lancé par un

syndicat conservateur lycéen, étudiant et enseignant, l'UNI (Union Nationale Inter-Universitaire),

un « Observatoire de la théorie du genre » qui se présente comme permettant d' « offrir aux français

les informations et les outils conceptuels nécessaires pour ouvrir les yeux sur la théorie du genre ».

Les « sentinelles de la république » veillent et, pour résister aux dangereuses et illégitimes

évolutions juridiques en cours, la « Manif pour tous » lance, dès la rentrée 2013, le plan « Vigi-

Gender » (dont le dernier livret (2ème édition)70 « Le genre en images » a été édité en mai 2016)

68- Vigi-Gender. Les modes de diffusion du gender. En ligne : http://www.vigi-gender.fr/les-modes-de-diffusion-du-
gender, consulté le 2 septembre 2015.
69- [En ligne : http://www.theoriedugenre.fr/?La-theorie-du-genre-est-presente, consulté le 7 octobre 2014].
70- [En ligne : http://www.vigi-gender.fr/wp-content/uploads/2016/06/Livret-genre-%C3%A9dition-2-site-1.pdf, ,

71

pour « stopper la diffusion auprès des enfants du concept de Gender, qui porte atteinte à la

construction de leur identité sexuelle », pour « une école respectueuse de l’identité et de l’intimité

des enfants, et donc excluant la diffusion du concept de genre sous toutes ses

formes (...) VigiGender informe ainsi parents et enseignants sur les modes de diffusion du genre à

l’école, afin qu’ils puissent s’y opposer concrètement et œuvrer ensemble pour le bien des élèves ».

Afin de « mettre en place la résistance au sein des écoles », pour « protéger la pudeur et l'intégrité

de nos enfants », sont organisées durant l'année scolaire 2013-2014 sous l'impulsion de l'ancienne

militante de l'extrême gauche antiraciste, Farida Belghoul, les Journées de retrait de l'école (JRE).

Ces actions, s'inscrivant dans une stratégie de désobéissance légale, invitent les parents à retirer

leurs enfants de l'école « une journée par mois à partir de janvier 2014 (...) sans prévenir les

enseignants », en justifiant cette absence « le lendemain », par la phrase : « Journée de retrait de

l'école pour l'interdiction de la théorie du genre dans tous les établissements scolaires''. »71. Ces

JRE ne toucheront finalement qu'une centaine d'écoles les 24 et 27 janvier et le 10 février 2014. Le

dernier appel à une JRE, lancé pour le 31 mars 2014, fera suite à la diffusion, sur le site du collectif

de ces JRE, d'une vidéo accusant une enseignante de Joué-lès-Tours d’« attentat à la pudeur ». La

stratégie de cette campagne de discrédit et de déstabilisation est ainsi de réduire l'éducation à

l'égalité des sexes à une éducation à la sexualité ou de l'accuser même d'être une éducation à la

débauche

En juin 2014, le ministre de l'Éducation Nationale alors en place, Benoît Hamon, annonce que,

malgré son bilan jugé positif, le programme des « ABCD de l'égalité » ne sera pas généralisé à la

rentrée suivante. Les expérimentations de ce programme, victime des campagnes des traditionalistes

des JRE, n'auront donc eu lieu que durant l'année scolaire 2013-2014.

Les mouvements anti « théorie du genre » (se présentant parfois comme privilégiant « la légitimité

sur la légalité »72) vont ainsi discréditer pendant des mois (et en étant fortement relayés par les

médias), la légitimité politique des récentes évolutions juridiques, la légitimité scientifique des

recherches genre, la légitimité de l'école à éduquer (à la place des parents et parfois contre eux) et la

légitimité de l'école à éduquer à l'égalité des sexes. Ils avanceront intervenir au nom du bien

commun, pour la protection de la Nation ou de la République, contre le péril vital de la remise en

cause de l'ordre symbolique universel que serait la complémentarité des sexes (Sénac, 2007, 2015)

ou encore au nom de la dénonciation du risque d'indifférenciation des sexes et des sexualités,

consulté le 2 septembre 2015].
71- Appel qui circule auprès des familles via envois SMS et pages facebook, renvoyant en lien à une vidéo de Farida
Belghoul invitant à une « Journée de retrait de nos enfants de l'école » : http://mouvement-jre.com/category/education/
72- Les Antigones (mouvement né en 2013 « de femmes » qui revendiquent leur « droit élémentaire » et leur « devoir
fondamental à être des femmes à part entière »). Chartre des Antigones. En ligne : http://lesantigones.fr/notre-charte-
interne/, consulté le 6 octobre 2016.

72

IV-4-2. La légitimité ou illégitimité de l'éducation à l'égalité des sexes

Il n'est contesté par personne que la fonction première de l'école est de transmettre des savoirs, mais

quels savoirs ? Dans la controverse, en portant des expérimentations comme les « ABCD de

l'égalité », l'État et, à travers lui, l'école et ses enseignant-e-s, ont donc été accusés d'outrepasser

leurs missions en empiétant illégitimement sur la sphère privée et les prérogatives des familles.

(« Le Gender est une idéologie totalitaire … », « Il est ainsi prévu d’arracher l’enfant à sa famille

le plus tôt possible »)73.

Pour Yves Alpe (2002), la construction de la légitimité des savoirs scolaires renvoie à des

mécanismes complexes : il doit y avoir à la fois légitimité sociale, légitimité institutionnelle et

légitimité scientifique.

La question d'« éduquer à l'égalité des sexes à l'école » fait référence aux valeurs : valeur

épistémologique des savoirs « enseignables » ; valeur du « vrai » et du « juste », valeurs éthiques,

valeurs de la société, etc. Mais, ce qui fait aussi la particularité de cette question, c'est qu'elle en

soulève deux autres :

• la question d'« éduquer à l'école » (dans la dialectique, que l'on vient d'évoquer, rôle des

familles/rôle de l'école, dans la dialectique instruction/éducation) ;

• et, la question de « la problématique d'égalité et de relation entre les sexes » (qui est la

question socialement vive à traiter à l'école donc à didactiser, à problématiser

didactiquement74).

Ce sont peut-être ces liens entretenus entre plusieurs questions controversées qui ont fait qu'en 2013

la rumeur a pris feu avec autant de rapidité et autant d'ampleur, que la polémique s'est si vite

développée autour de l'éducation à l'égalité des sexes à l'école. Parce qu'il y a en fait mélange ici de

deux questions socialement sensibles et controversées : « l'égalité des sexes » et « l'éducation à

l'école », pour en créer une troisième : « éduquer à l'égalité des sexes à l'école », aucune des trois

légitimités nécessaires à la légitimité des savoirs scolaires autour de cette troisième question n'est

vraiment jamais atteinte, ou plutôt, ces trois légitimités sont toutes contestées.

73- Vigi-Gender. Les modes de diffusion du gender. En ligne : http://www.vigi-gender.fr/les-modes-de-diffusion-du-
gender, consulté le 6 octobre 2016.
74- Problématisation didactique qu'a permis de réaliser le cadre de cette Recherche-Action et que nous décrirons au
point VIII-1-1 : « Un dispositif qui propose un accompagnement de la problématisation didactique de la question de
l'égalité des sexes ».

73

Par exemple, la disparition du concept de genre dans les textes officiels ou les sites ressources,

évoquée précédemment (points I-4 et IV-4-1), a des effets de délégitimation : le genre, alors qu'il

constitue un outil d'analyse permettant de problématiser didactiquement et pédagogiquement la

question de l'égalité des sexes, apparaît comme un savoir instable, non fiable et donc sujet à

controverse. Par là-même, « l'éducation à l'égalité des sexes » peut alors être ramenée sur le plan

d'un débat idéologique ou d'opinion. Ce qui peut d'autant plus poser problème aux enseignant-e-s

qu'ils/elles sont des fonctionnaires qui, dans les représentations communes, seraient tenu-e-s par une

« obligation de réserve » leur interdisant d'exprimer leurs opinions personnelles dans le cadre de

l'exercice de leur fonction.

L'analyse des textes officiels a montré précédemment (point I-2) que la légitimité institutionnelle

des savoirs scolaires rattachés à cette « éducation à », est rendue fragile par l'absence de mise en

forme d'un projet politique d'éduquer à l'égalité des sexes qui s'appuierait sur des contenus

(définition de tâches scolaires et de procédures, activités pédagogiques, …) et des programmes

précis et stables.

De surcroît, cette « éducation à », comme toutes les QSV, n'est pas soutenue par un système de

validation reconnu institutionnellement. L'évaluation des apprentissages opérés par les élèves lors

du traitement d'une question socialement vive « ne se mesure pas à la conformité des réponses,

mais bien plus à la pertinence des démarches mises en œuvre et à la capacité des élèves à remettre

en cause des savoirs précédemment acquis » (Cardoso, Bride & Thénard-Duvivier, 2008). D'où des

réticences de la part de certain-e-s enseignant-e-s : pourquoi dépenser du temps et une énergie

considérable dans un travail qui ne sera pas reconnu ?

Enfin, la légitimité sociale de la question peut être doublement contestée. D'une part, la société

française contemporaine est partagée entre plusieurs modèles culturels permettant de penser les

différences légitimes et illégitimes entre les sexes et donc de poser des définitions distinctes des

principes de justice et d'égalité qui devraient s'y rattacher, distinctes des « ordres légitimes »

(Weber, 1995) et des liens qu'ils doivent entretenir : l'ordre sexué, naturel, social et politique (Sénac,

2007). D'autre part, la société française est partagée entre plusieurs modèles culturels concernant le

rôle de l'école. Modèles qui ne la définissent pas tous comme ayant le rôle d'influencer ou de

modifier les mentalités. Sans que la thématique de la question de l'égalité des sexes intervienne ici,

la légitimité sociale des savoirs scolaires s'élabore aussi à partir des représentations sociales de

l'école (de sa fonction et des méthodes à y employer). Et, comme nous l'avons relevé au travers de

74

notre analyse des textes officiels (tant concernant l'éducation à l'égalité des sexes - point I-2. -, que

l'utilisation pédagogique de la littérature jeunesse - point II-2. -), les contradictions à ce sujet sont

nombreuses et les prescriptions officielles discontinues.

Éduquer à l'égalité des sexes, se former sur l'éducation à l'égalité des sexes ne sont pas des

demandes anodines : elles déclenchent des « freins professionnels » (lorsque la demande

institutionnelle est fluctuante et floue tant dans son contenu que dans ses modalités d'application),

des freins personnels (en touchant aux convictions et aux identités) et des freins qui émanent de

l'opinion publique (lorsque naissent des polémiques médiatisées autour de cette éducation à et par

l'école).

Selon l'enquête de l'Université de Lyon 2 et Égaligone (2012), plus d'un-e professeur-e des écoles sur

deux (57%) se déclaraient intéressé-e-s, en 2011, par de futures formations sur l'égalité des sexes. Si

ce résultat était alors encourageant, on peut se demander si ces chiffres sont toujours aussi élevés

actuellement (mais nous n'avons trouvé aucune nouvelle étude à ce sujet), suite à l'augmentation des

risques d'éduquer à l'égalité des sexes qu'a pu provoquer la montée de la vivacité sociale de cette

question depuis 2011.

75

Chapitre V : Éduquer à l'égalité des sexes et conduite du changement dans

les écoles

V-1- Une approche écologique et dynamique du changement

Introduire l'éducation à l'égalité des sexes dans les pratiques des enseignant-e-s correspond à

plusieurs « intentions d'amélioration » selon que l'on considère la proposition de changement qui a

été faite, comme, une « innovation produit »75 (fabriquée et pensée ailleurs, ce qui est à la fois le cas

de la demande institutionnelle d'éduquer à l'égalité des sexes et des dispositifs pédagogiques

proposés à l'analyse dans notre recherche), ou une « innovation processus »76 (la façon dont les

acteurs/trices vont transformer et s'approprier la proposition de changement (cf. point IX-3. de cette

thèse). Selon les sources, les instigateurs/trices ou les acteurs/trices de ce changement, l'introduction

de l'éducation à l'égalité des sexes dans les pratiques des professeur-e-s des écoles peut donc

découler de diverses « intentions d'amélioration » qui ne sont pas présentes de la même manière

chez tous et toutes : amélioration qui correspondrait à des attentes de la société, amélioration de la

société, amélioration de l'égalité entre les sexes dans la société, amélioration des conditions de vies

ou des statuts, amélioration de l'école, amélioration de l'éducation et modification de ses idéaux,

amélioration des pratiques, amélioration de la pédagogie dans ses multiples aspects (démarches,

procédures d'enseignement, animation, transposition didactique, etc.).

Peu de professeur-e-s des écoles mettent actuellement en place, dans leur classe, des activités en

lien avec l'éducation à l'égalité des sexe. L'introduction de cette éducation dans leurs pratiques

constitue ainsi, pour la plupart, « une nouveauté ».

Nous avons alors considéré cette introduction comme une innovation, nous appuyant sur la

définition qu'en donnent Michael A. West et Wieby M. M. Altink (1996), cités par Françoise Cros

(1997, p. 129) : « une intention d'amélioration (qui distingue les innovations du changer pour

changer ou du sabotage délibéré) ; une nouveauté (absolue ou simplement en regard du lieu

d'adoption) ; une composante d'application (c'est-à-dire, pas seulement des idées mais leur

application) et ; une référence au processus de l'innovation ».

75- Selon les termes de Christophe Marsollier, 1998, p. 20.
76 - Ibid.

76

Nous avons donc cherché, en élaborant notre dispositif de recherche formation, à ce qu'il permette

aux participant-e-s d'identifier la « composante d'application » de l'introduction de cette « éducation

à » dans leurs pratiques. Ainsi, durant la Recherche-Action, ont été imaginées et proposées à

l'expérimentation puis à l'analyse collective, des situations pragmatiques de mise en œuvre de

l'éducation à l'égalité des sexes dans les écoles. Situations dont l'objectif était de permettre une

entrée active et en conscience des élèves dans cette « éducation à » et qui, en étant analysées avec

les enseignant-e-s, devaient être révélatrices des démarches intellectuelles des enfants.

Enfin, nous avons cherché à ce que l'introduction de l'éducation à l'égalité des sexes dans les

pratiques des participant-e-s à la Recherche-Action soit faite en « référence au processus de

l'innovation ». À la suite des travaux de la sociologie de la traduction (Latour, 1989 ; Callon, 1992 ;

Cros, 2000 ; Mouvet, 2005), nous avons donc conçu l'innovation à introduire comme un

mouvement, une (re)construction permanente et c'est ainsi que nous avons présenté le travail à

effectuer ensemble aux participant-e-s et que nous avons analysé la mise en œuvre de l'éducation à

l'égalité des sexes dans les écoles participant à la Recherche-Action.

Pour rendre compte de la complexité des phénomènes observés dans cette recherche, nous nous

sommes référée à l'approche d'Urie Bronfenbrenner (1979) qui a conceptualisé les contextes du

développement humain comme une suite de systèmes emboîtés les uns dans les autres, dans une

structure concentrique différenciant quatre types d'environnements. Ces quatre systèmes sont :

• le micro-système, qui est un modèle d’activités, de rôles et de rapports interpersonnels

expérimentés par un sujet au cours de son évolution, dans un milieu donné, avec des

caractéristiques physiques et matérielles spécifiques (Bronfenbrenner, 1979, p. 22) ;

• le méso-système, qui comprend les relations mutuelles existant entre deux ou plusieurs

milieux dans lesquels la personne en développement évolue activement (Ibid., p. 25) ;

• l’exo-système, qui fait référence à plusieurs milieux dans lesquels l'individu en

développement n'est pas un participant actif, mais où il influence ou est influencé par les

évènements qui surviennent (Ibid.) ;

• et, le macro-système, qui représente la culture ou les sous-cultures dans lesquelles évolue

l’individu en développement. Système qui englobe tous les autres systèmes (micro, méso et

exo) en considérant l'influence des valeurs sociales et culturelles sur les comportements et

attitudes. (ibid.)

Dans cette recherche, nous avons retenu trois de ces niveaux d’analyse : micro, méso et macro. Ces

77

trois niveaux sont en interaction et leur articulation est une des causes des difficultés rencontrées sur

le terrain, lors de la mise en œuvre de l'éducation à l'égalité des sexes.

Au niveau macro (société et système scolaire), les enseignant-e-s, imprégné-e-s et convaincu-e-s

d’un discours égalitaire et du projet qui l’accompagne pour l’école, peuvent éprouver des difficultés

lorsqu'il s'agit de décoder et identifier les rapports sociaux de sexe traversant le système scolaire qui

contribuent à y perpétuer les inégalités sexuées. Dés lors ils/elles ne reconnaissent pas toujours les

dynamiques via lesquelles ces rapports sociaux de sexe et ces inégalités peuvent être reproduits au

travers des micro-événements que constituent leurs pratiques. Au delà du fait qu'ils/elles peuvent

alors ne pas avoir conscience de leur responsabilité ou qu'ils/elles puissent en douter, ils/elles

peuvent aussi douter de la capacité locale (leur capacité en tant qu'enseignant-e ou celle de l'école) à

lutter contre des effets globaux (ancrés dans la société et produits par la société). Enfin, toujours au

niveau macro, se pose la question de la légitimité de l'éducation à l'égalité des sexes qui est liée à

celles de sa « faisabilité » et de son efficacité selon les enseignant-e-s et, à ce qu'ils/elles perçoivent

de son accompagnement institutionnel. Outre les prescriptions globales qui peuvent être adressées

aux enseignant-e-s concernant l'éducation à l'égalité des sexes, voire orienter leurs pratiques, il

importe de saisir ce qu'ils/elles en retiennent et comprennent pour l’action.

Aux niveaux méso (École et écoles) et micro (pratiques des enseignant-e-s, classes, enseignant-e-s,

élèves), des outils d’intervention existent pour ouvrir les consciences (des enseignant-e-s, comme

des élèves). L'introduction de microprojets au sein des écoles ou des classes peut permettre aux

enseignant-e-s de développer de nouvelles compétences et des pratiques innovantes intégrant la

diversité de leurs classes et de leurs outils pédagogiques dans le cours de leurs activités. Nous avons

donc cherché à ancrer la recherche dans la réalité du terrain.

À ces niveaux méso et micro, nous avons considéré qu'il est plus facile et sécurisant de changer sa

pratique et d'aborder la question socialement vive qu'est l'égalité des sexes à plusieurs, en équipe et

dans l'action collective.

Monica Gather Thurler étudie l'innovation en s'attachant à l'établissement parce qu'elle considère

que c'est à cette échelle que se joue « le sens du changement » (Gather Thurler, 2000, p. 14). De la

même manière, nous avons voulu nous placer à l'échelle des écoles et classes des quelques

participant-e-s à cette recherche.

Pour nous intéresser à l'innovation possible sous un angle microscopique, nous avons essayé

d'investir les processus afférents du point de vue des acteurs/trices de terrain que sont les

78

enseignant-e-s, de leur pratique, de leur quotidien, de leur réflexion et non du point de vue de

l'institution comprise comme un système complexe. Nous nous sommes intéressée, avec les

acteurs/trices, à leurs propres outils pédagogiques (les albums jeunesse) et à leurs pratiques dans les

écoles, dans leur classe, tentant ainsi de démontrer ou de faire démontrer aux groupes de recherche

l'efficacité ou non des démarches, actions ou situations expérimentées, pour trouver avec les

enseignant-e-s le sens du changement qui leur était demandé d'effectuer.

L'objectif de notre démarche a été d’élucider, avec les acteurs/trices, le sens des « mieux visés par

l’innovation » (Jacquinot & Choplin, 2002, p. 193). Notre démarche a porté sur l’élaboration « d’un

objet commun à négocier entre et avec les sujets (social). Elle oblige à interroger ce qui se joue, au

jour le jour (dimension dynamique) dans l’actualisation des pratiques nouvelles (dimensions

innovantes) » (ibid., p. 187). Il s’est donc agi pour nous, d’étudier la dynamique du développement

du changement que nous voulions introduire en intégrant les acteurs/trices. Pour ce faire, nous leur

avons proposé de devenir, comme nous l'avons été, un-e agent-e actif/tive du changement que nous

voulions analyser.

V-2. La nécessaire appropriation par les enseignant-e-s de la mission

d'éduquer à l'égalité des sexes

La mission d'éduquer à l'égalité des sexes apparaît comme fluctuante, voire controversée, tant au

travers des prescriptions de mise en œuvre officielles que dans certains discours sociaux. Ce sont

alors des convictions personnelles concernant la légitimité et l'utilité de cette mission

qu'individuellement, chaque professeur-e des écoles doit développer pour s'approprier cette tâche et

ce rôle (Points I-2., I-3., I-4. et IV-4.). Convictions qui s'appuient sur trois considérations :

• celle de la persistance des inégalités de sexe, entraînant l'idée qu'il est bien légitime et

nécessaire de faire quelque chose, à l'école, pour lutter contre ces inégalités (Points III-1. et

III-2.) ;

• celle du pouvoir d'agir des enseignant-e-s sur ces inégalités avec et par leurs élèves,

affirmant que la mise en œuvre de l'éducation à l'égalité des sexes ne sera pas inutile (point

III-1 et III-2.) ;

• celle de disposer, en tant qu'enseignant-e, de moyens pédagogiques pour agir (points III-2.,

III-3., IV-2. et IV-3.). Perception qui s'allie aussi à l'idée que l'action engagée ne se fera pas

au détriment d'autres actions (qui seraient plus prioritaires, fondamentales) mais viendra en

complément et soutien de ces autres actions (Points I-4. et III-2.).

79

Nous avons alors cherché à mettre au point un dispositif d'action formation qui nous semblait

susceptible d'accompagner l'appropriation par les enseignant-e-s de leur mission d'éduquer à

l'égalité des sexes, en leur permettant de réaliser des constats concernant 1) la persistance des

inégalités de sexe (en analysant avec eux/elles leurs propres supports pédagogiques et le sexisme

dans ces supports de socialisation des enfants), 2) leur pouvoir d'agir et leurs moyens d'agir, en

analysant les effets sur les élèves du travail engagé et en constatant la transversalité et l'intérêt des

activités proposées. Ce dispositif de formation s'est appuyé sur une analyse collaborative

enseignant-e-s / chercheuse des enfants en action. En son sein, nous avons expérimenté puis,

analysé avec les participant-e-s, un dispositif pédagogique de recherches effectuées par les enfants,

sur et en manipulant les albums jeunesse de leur classe et de leur école.

V-3. Fondements théoriques de notre dispositif didactique de recherche par

et avec les enfants

Le dispositif pédagogique que nous avons expérimenté dans la Recherche-Action s'inspire de

« l’Enseignement des sciences basé sur l’investigation (ESBI) »77, à l'œuvre aujourd'hui dans « la

main à la pâte78 » ou « les savanturiers79 » et qui a influencé les programmes de l'école primaire des

années 1970 à la fin des années 200080. Cette approche de l'enseignement des sciences basé sur

l'investigation se caractérise par un enseignement fondé sur l'activité manipulatoire et « l'enquête »81

et, une approche socio-constructiviste des apprentissages.

En mettant en œuvre ce dispositif pédagogique, nous avons transféré aux recherches menées avec et

par les élèves autour des albums pour la jeunesse, des méthodes et approches développées dans les

sciences dites dures. En cela, nous sommes proche de John Dewey (1938/1993) qui, dans son livre

77- Rencontré également en France sous les appellations « Enseignement des Sciences Fondé sur l’Investigation (ESFI)
», ou « enseignement des sciences basé sur la démarche d'investigation » et, dans la littérature anglo-saxone en
didactique des sciences, sous les sigles IBSE (Inquiry-Based Science Education) ou IBST (Inquiry-Based Science
Teaching).
78- Opération lancée en 1996 par les scientifiques Georges Charpak, Pierre Léna et Yves Quéré et suivie alors par
l’INRP, dont le dispositif avait été inspiré par une expérience américaine : « Hands On » à Chicago (voir Charpak,
1996, p. 8-10).
79- « Les Savanturiers – Ecole de la recherche » est un programme éducatif, lancé en 2013 et développé par le Centre
de Recherches Interdisciplinaires qui œuvre pour la mise en place de l’éducation par la recherche dans l’école primaire,
au collège et au lycée.
80- Selon le modèle « investigation-structuration » développé par l'INRP (Host, Deman & Deunff, 1973, 1974, 1976 ;
Host & Martinand, 1975 ; Martinand & al., 1980 ; Astolfi, 1985) dans les années 70-80, puis, selon le modèle, proche,
de la démarche d'investigation (DI), suivant les recommandations du « Plan de rénovation de l’enseignement des
sciences et de la technologie à l’école » (MEN, 2000), dans les programmes de 2002.
81- Le terme « enquête » ici utilisé, synonyme du terme « investigation », correspond à une traduction du
terme « inquiry » s’agissant des écrits de John Dewey.

80

Logique : la théorie de l’enquête, met au premier plan de sa réflexion la question des pratiques

scientifiques en consacrant un chapitre entier à l'enquête sociale. Transférant lui aussi une utilisation

de l'enquête à l'école, ce chercheur rappelle la nécessité, pour l’élève, de « faire des choses » qui ont

sens pour lui. Une enquête est menée pour aboutir à une situation déterminée ; elle ne découvre pas

un objet avec ses propriétés mais permet de définir un produit stabilisé : « l’enquête (…) produit et

(…) ordonne [les objets ou les évènements] sous une forme stable » (Ibid., p. 184).

Dans ce type de démarches, l'accent est mis sur la coopération et le processus social de la

« négociation » des idées scientifiques dans l’échange verbal. L'idée étant toujours que les enfants

vont apprendre des connaissances scientifiques « non pas à travers l’imitation, pas plus qu’au

travers d’instructions didactiques, mais par le discours, la collaboration et la négociation »

(Bruner, 1996, p. 77). La « nature discursive » de la connaissance scientifique, socialement

construite et validée, est ici aussi mise en avant.

Pour Gaston Bachelard (1934/2013 ; 1949/2004), sur lequel s'appuie également la conception des

démarches par investigation, « connaître » n’était pas détenir une information dont la signification

serait évidente (ce qui a pourtant pu être remis en avant par les programmes de 200882, cf points I-2.

et I-3.), mais passer par une activité intellectuelle qui consiste notamment à situer l’information

dans un questionnement, à l’interpréter comme une réponse à un problème.

Avec François Taddéi, nous avons considéré que ce que l'école doit développer avant tout, c'est

« une culture de questionnement et de la pensée créative » (Taddéi, 2009, p. 55), la capacité des

élèves à trouver, en collaboration, de nouvelles solutions et à redéfinir les problèmes. Il ne s'agit pas

pour ces derniers d'adopter des démarches scientifiques, mais bien de faire de la recherche. Les

enfants sont ainsi amenés, non pas à redécouvrir par eux-même le monde tel qu'il a été découvert

par les femmes et les hommes pendant des millénaires (les solutions d'hier), mais à découvrir ce que

les femmes et les hommes n'ont pas encore découvert (Ibid., 2016).

Dans ce type de démarche, les enfants, accompagnés par des tuteurs (adultes ou élèves plus âgés),

dans une posture réflexive sur leurs connaissances préalables, interrogent leurs conceptions

initiales, postulant qu'elles peuvent effectivement être révisées (à la lumière de nouvelles

expériences ou de nouvelles considérations théoriques). Ils identifient des problèmes, récoltent et

interprètent des données, observent et analysent des situations et, tirent des conclusions à discuter et

valider ensemble. En ce sens, ils participent à la construction des connaissances scientifiques qu'on

leur demande d'appréhender.

82- Ministère de l'Éducation Nationale, 2008. Horaires et programmes d'enseignement de l'école primaire. Bulletin
Officiel n°3 du 19 juin 2008.

81

Dans cette Recherche-Action, avec les enseignant-e-s, nous avons considéré collectivement l’enfant

en tant qu’acteur/auteur social (non seulement produit mais aussi producteur de son expérience

sociale). Nous nous sommes inscrit-e-s ainsi dans une approche proche de la nouvelle sociologie de

l'enfance (James & Prout, 1997 ; Qvortrup, 2001 ; Sirota, 2015), qui considère celle-ci comme une

construction sociale variable dans le temps et dans l’espace, et l’enfant comme un être au présent (et

non uniquement un adulte en devenir) acteur/auteur à part entière, doté d’une capacité d’agir. « Si,

actuellement, l’idée que les enfants sont des acteurs sociaux semble un lieu commun, les enfants

sont et doivent être considérés comme actifs dans la construction de leur propre vie, dans la vie de

ceux qui les entourent et dans les sociétés dans lesquelles ils vivent. Les enfants ne sont pas juste

des sujets passifs des structures sociales et des processus » (Prout, A., 1997, cité par Sirota, 2010, p.

21).

Nous avons donc inventé un dispositif méthodologique permettant aux enfants de donner leurs

interprétations, d'analyser leurs pratiques et représentations et de partir d'elles. Nous avons alors

considéré que les enfants, en recherche, peuvent produire une nouvelle intelligibilité du réel,

peuvent donner la possibilité de suivre les évolutions sociétales, voire de les anticiper.

Cependant, l'enseignement par démarche d'investigation que nous avons utilisé s'est lui aussi

développé de façon très inégale en France et cette approche, minoritaire, a également fait l'objet

d'injonctions contradictoires.

Des explications diverses sont mises en évidence par les recherches pour expliquer le faible

développement de ces démarches dans les pratiques des enseignant-e-s :

D'abord une grande quantité de propositions hétérogènes pour les mettre en pratique dans les

classes, qui semble conduire à une diversité d’exploitations, d’appropriations, voire de

compréhensions au niveau des enseignant-e-s par rapport aux indications prescrites (Mathé, Méheut

& Hosson (de), 2008) ainsi qu'un manque de définition partagée et de consensus dans le monde de

la recherche sur ce que sont ou sur ce que devraient être précisément les démarches de type

investigation (Maschietto, 2010).

Un rapport problématique que beaucoup d’enseignant-e-s auraient alors développé avec ces

démarches est ensuite avancé comme seconde explication de leur faible développement dans les

pratiques (Lebeaume, 1999 ; Morge, 2000 ; Bisault & Berzin, 2009 ; Jaubert, Rebière & Pujo,

2010).

Les recherches pointent aussi, comme freins, des pratiques effectives des enseignant-e-s qui restent

plus ou moins traditionnelles, bien qu'ils/elles tiennent des positions sur l’enseignement et

82

l’apprentissage des sciences qui sont cohérentes avec les idées constructivistes (Marlot & Morge,

2015).

Enfin, un développement cohérent et stabilisé de la mise en œuvre d'un enseignement fondé sur

l'investigation scientifique serait limité par des « normes professionnelles » (Henriot-Van Zanten,

2014 ; Tardif & Lessard, 2014), appropriation-interprétation des prescriptions institutionnelles

(Daguzon & Goigoux, 2007) qui sont enracinées de manière plus profonde et plus légitime que les

conceptions individuelles des enseignant-e-s (Marlot & Morge, 2015).

Nous avons donc proposé aux participant-e-s d'entrer dans des démarches (expérimentation et

manipulation de concepts, mise en situation de recherche, coopération avec une chercheuse, etc.)

s'appuyant sur des dispositifs innovants actuels83, mais qui sont rares à l'école primaire.

V-4- Accompagner et sécuriser le changement pour permettre l'implication

des enseignant-e-s

L'éducation à l'égalité des sexes, comme les « éducations à » et le traitement des QSV en classe,

demandent d'utiliser des méthodes pédagogiques actives et participatives (points IV-2. et IV-3. de

notre cadre conceptuel) qui ne sont pas régulièrement diffusées auprès des professeur-e-s des écoles

ni prescrites au travers des instructions officielles et qui peuvent entrer en contradiction avec une

forme scolaire traditionnelle, pour certain-e-s, plus familière et sécurisante (point I-3., III-3., IV-3.

et IV-4.).

Pour que les enseignant-e-s s'impliquent dans la mise en œuvre de l'éducation à l'égalité des sexes

en utilisant des méthodes qui accompagnent cette « éducation à », il s'est agi, selon nous, d'une part,

de diffuser auprès d'eux ces méthodes, et, d'autre part, de leur permettre de les expérimenter de

manière concrète afin de constater leur intérêt (efficacité, pertinence, utilité). Démarche qui peut

être considérée comme faisant partie d'un processus de sécurisation.

Cette sécurisation, concernant la faisabilité et l'efficacité pédagogique de l'éducation à l'égalité des

sexes, est d'autant plus importante que les risques encourus en traitant cette QSV en classe sont

perçus comme élevés par les enseignant-e-s dans le contexte social actuel et lorsque l'encadrement

institutionnel offert à cet enseignement est irrégulier et instable (chapitres I. et IV. de cette thèse).

Face aux réticences, empêchements et difficultés rencontrées dans la mise en œuvre de l'éducation à

83- voir, par exemple, le projet des Savanturiers (l'école de la recherche). En ligne : http://cri-paris.org/wp-
content/uploads/savanturiers_presentation-sept-2014.pdf et, en particulier, les Savanturiers de la sociologie : http://les-
savanturiers.cri-paris.org/wp-content/uploads/2016/04/SOCIO_AAP1617VFweb.pdf, consulté le 7 janvier 2015.

83

l'égalité des sexes à l'école, au sein de notre recherche exploratoire (qui seront abordées dans le

chapitre VI suivant) et au sein des formations des enseignant-e-s sur ce thème (point III-2), nous

avons cherché un moyen de diffuser la recherche à ce sujet auprès des enseignant-e-s, de faire

qu'ils/elles s'emparent de ses conclusions ou prescriptions. Mais, il ne s'agissait surtout pas, à notre

sens, d'apporter dans la formation un savoir prédéterminé, d'autant plus qu'il pouvait être

particulièrement contesté et mis en doute autour de notre problématique. Nous avons voulu nous

appuyer sur un dispositif qui allait permettre aux formé-e-s de s'approprier des théories et des

démarches. Dans ce dispositif, cette appropriation s'est faite en collaboration, par l'expérimentation,

au travers du partage de pratiques, l'analyse et la réflexion, en permettant au participant-e-s

d'éprouver l'efficacité réelle des théories et démarches proposées sur le terrain auprès de leurs

élèves.

De nos expériences antérieures de chercheuse et formatrice, nous avions tiré une conception de

l'innovation comme une construction permanente, alors à appréhender comme « en train de se

faire », une construction délibérée, faite de la volonté des acteurs/trices. Un des outils théoriques de

cette recherche a été la sociologie de la traduction (privilégié parmi bien d'autres travaux sur le

changement), dans laquelle « traduire » consiste à rendre l'objet, enjeu pour tous les acteurs/trices

(Callon et Latour, 1985). Ainsi, tel que le précise Bernadette Mouvet (2005, p. 5), « Loin de

procéder par application/reproduction d’un produit ou de façons de faire qui ont fait leurs preuves

en d’autres lieux, l’émergence et le développement d’une innovation relève de/constitue un

processus de (re)négociation permanente des intérêts et enjeux de la collectivité des acteurs

concernés hic et nunc par cette innovation ».

Nous avons choisi d'accompagner le changement que nous voulions induire en nous intéressant,

avec eux/elles, aux pratiques des acteurs/trices. Pour que le changement soit accepté et non subi,

nous avons cherché une approche susceptible d'affirmer leur fonction d’acteur/trice – auteur/trice

aux enseignant-e-s formé-e-s. L'approche de la Recherche-Action nous a paru particulièrement

appropriée en nous permettant d'engager au sein de groupes de recherche enseignant-e-s /

chercheuse un dialogue science-société dans une visée symétrique, au sens où chacun a autant

d’importance (Latour, 2012). En outren, selon nous, engager un dialogue entre théorie et pratique

favorise la compréhension, l’intelligibilité. Le changement ne se décrétant pas, c’est le sujet qui seul

peut enclencher ou pas ce processus (Le Boterf, 2010). Nous avons donc cherché une approche le

rendant partie prenante du système d’action, ce qui renvoie à la « science en action » (Latour,

1989).

84

V-5. Le dispositif de négociation utilisé et l'étude du pouvoir d'agir des

acteurs/trices

La démarche de Recherche-Action (RA84) a été fondée par un psycho-sociologue américain, Kurt

Lewin (1931, 1947), qui pensait que pour comprendre comment marchent les choses, il faut agir sur

elles, les transformer et étudier les processus déclenchés ; que la compréhension allait alors venir de

l'étude des modifications.

Pour Jean Dubost (1987), la RA est une autre façon d'explorer la réalité. Selon cet auteur, qui a

montré la pluralité des types de Recherche-Action, certaines formes de RA sont des stratégies de

recherche, des moyens d'obtenir des données que l'on ne pourrait pas obtenir avec une autre

démarche de recherche.

Par ce choix de la RA comme dispositif méthodologique, nous avons considéré, à l'instar de Jean

Dubost (1987), que les membres d'un groupe (ici des professeur-e-s des écoles, puis les enfants)

sont mieux à même de connaître leur réalité que des personnes extérieures au groupe. C'est de cette

réalité, de la réalité des acteurs/trices, du sens qu'ils/elles donnent aux choses85 ou allaient pouvoir

leur donner, qu'il nous semblait nécessaire de partir pour parvenir à changer la situation (en faisant

que les enseignant-e-s participant à la formation se mettent à éduquer à l'égalité des sexes, en

transformant les attitudes et comportements de leurs élèves, en promouvant l'égalité des sexes).

« La réponse existe dans des situations à construire collectivement où le chercheur [(ou

l'enseignant-e), ajouterons-nous, dans la mise en place d'une Recherche-Action avec les enfants]

contribue parmi les autres acteurs [enseignant-e-s (ou enfants)] à la situation problématique, c'est-

à-dire encourage cette mise en espace public d’un problème » (Bazin, 2003).

Chercheuse du changement, nous avons postulé, comme l'a fait Kurt Lewin (1948), qu'il fallait agir

sur la réalité pour la connaître. Mais également chercheuse engagée et militante, nous n'avons pas

seulement voulu connaître cette réalité, nous avons souhaité la transformer (transformer les

pratiques pédagogiques, mais peut-être aussi certaines représentations initiales des enseignant-e-s et

des enfants, et à travers eux/elles, de la société, concernant l'égalité et les relations entre les sexes).

Le dispositif de la RA nous est alors apparu comme particulièrement adapté à nos objectifs lorsque

les recherches-actions sont des « recherches dans lesquelles il y a une action délibérée de

84- Nous utiliserons désormais l’acronyme RA pour « Recherche-Action ».
85- « Human beings act toward things on the basis of the meanings that the things have for them » : Blumer, H. (1969).
Symbolic interactionism : perspective and method. New Jersey : Prentice-Hall, p.2.

85

transformation » d'une réalité qu'on juge insatisfaisante et qu'elles ont ce « double objectif » de

« transformer la réalité » et de « produire des connaissances concernant ces transformations »

(Hugon & Seibel, 1988, p. 13).

Envisageant la RA comme une stratégie d'innovation, une source de changement « fondée sur une

méthodologie de l'appropriation » (Bataille, 1988, p. 126), nous avons invité les enseignant-e-s

participant à cette recherche, mais ensuite également les enfants, à construire des savoirs organisés,

des techniques d'analyse, pour produire ensemble un savoir académique ancré ; alors plus

intéressant pour les acteurs/trices parce qu'issu directement de la lecture des situations qu'ils/elles

vivent (Delorme, 1988).

En utilisant ce dispositif de la RA, impliquée dans une visée opératoire, nous avons agi dans le but

de connaître et comprendre, mais également, d'enrôler les acteurs/trices de terrain dans une

réflexion commune et dans une transformation des pratiques et des comportements individuels et

collectifs.

Persuadée, comme Kurt Lewin (1948, p. 274), qu'« il est plus facile de changer des individus réunis

en groupe que de les changer séparément », nous avons considéré, néanmoins, que pour que

l'expérience soit source de changement, elle devait être traduite en termes de recherche puis

réinvestie dans la pratique qui en serait elle-même ainsi modifiée et nous avons appliqué ce principe

aux pratiques des enseignant-e-s participant à cette recherche, mais aussi aux comportements et à la

réflexion des enfants qui sont finalement également entrés en Recherche-Action …

La recherche alors effectuée avec ces enseignant-e-s, praticien-ne-s, à partir de leur propre pratique,

puis avec les enfants, à partir de leurs comportements et représentations, a été « engagée sur une

échelle restreinte », mais « pour être englobée par un projet plus général (…) pour obtenir des

effets de connaissance et de sens » (Dubost, 1987, p. 140) sur la mise en œuvre de l'éducation à

l'égalité entre les filles et les garçons à l'école, puis sur l'application au réel du principe de l'égalité

des sexes.

Comme le souligne Françoise Cros, il nous a semblé important de « réfléchir la formation » en nous

appuyant sur le principe selon lequel « ce n’est pas seulement l’action qui donne le sens à l’acteur

mais, à l’inverse, que le sens se construit à partir de l’acteur dans l’action ... » (Cros, 2009, p. 49).

Pour que les enseignant-e-s utilisent réellement certains modèles théoriques et certains dispositifs

leur étant liés, nous avons considéré qu'il leur fallait concrètement en reconnaître la valeur, pour

leurs élèves, et qu'il leur fallait également constater, sur ces derniers, les effets de théories explicites

86

de l'apprentissage que nous voulions développer et du dispositif que nous leur proposions de mettre

en place. Nous avons ainsi considéré que c'était leur « pouvoir d'agir » sur la promotion de l'égalité

des sexes que nous devions étudier avec les participant-e-s.

Une des sources d’élaboration du concept de « pouvoir d’agir » s’enracine dans les travaux nord-

américains sur l’empowerment des personnes et des collectivités (Bernstein, Wallerstein & al.,

1994 ; Zimmerman, 2000). Nous avons utilisé le concept de « pouvoir d’agir » comme désignant la

possibilité d'un-e acteur/trice de mener à terme un changement souhaité, qui le/la concerne et

qu'il/elle a défini (Rappaport, 1987). Yann Le Bossé (2008, p. 138) définit le concept

d'«Empowerment» comme un « mouvement d’acquisition de pouvoir qui produit un résultat

tangible », ce qu'il traduit par : « la capacité concrète des personnes (individuellement ou

collectivement) d’exercer un plus grand contrôle sur ce qui est important pour elles, leurs proches

ou la collectivité à laquelle elles s'identifient » (Le Bossé, 200786). Ce concept désigne alors à la

fois un processus (par lequel les acteurs/trices, individuellement ou en groupes, les organisations et

les communautés acquièrent la capacité d’exercer un pouvoir), un état (la capacité des acteurs/trices

à exercer ce pouvoir) et une approche d’intervention visant à soutenir le développement de cette

capacité. Dans le cadre de cette intervention, pour Edward Bernstein et al (1994) ou encore pour

Marc Zimmerman (2000), il ne s’agit pas d’enseigner, de promouvoir ou de stimuler un pouvoir

d’agir (individuel ou collectif) des acteurs et actrices, mais de contribuer à l’émergence des

conditions nécessaires à sa manifestation.

Dans la RA mise en œuvre dans le cadre de cette thèse, il s'agissait pour les acteurs/trices de mettre

en évidence à la fois leur pouvoir d'action pour promouvoir l'égalité des sexes et les effets de leur

action, pour que celle-ci ne leur apparaisse pas comme irréalisable et/ou vaine. Ce pouvoir d’action

dépend à la fois des possibilités offertes par l’environnement (ressources sur l'éducation à l'égalité

des sexes, ressources offertes par les études genre ; cadre institutionnel, législatif, contextes

politiques, social, etc.) et des capacités des participant-e-s à exercer ce pouvoir (compétences

professionnelles, désir d’agir, perception des possibilités d’action, de l'intérêt de l'action, capacité de

projection, etc. (Renaud, 1995)). Il s'agissait alors dans cette RA de définir ensemble, enseignant-e-s

et chercheuse, la cible du changement que nous voulions effectuer (ce qui était important selon les

participant-e-s et la société dans la mise en œuvre de l'éducation à l'égalité des sexes). Une fois que

cette cible a fait consensus, il nous a fallu définir les moyens de production de ce changement et les

conséquences réelles ou envisagées de l’action planifiée, les moyens d'actions à privilégier parce

86- [En ligne : http://www.anas.fr/L-approche-centree-sur-le-developpement-du-pouvoir-d-agir-une-alternative-
credible_a524.html, consulté le 10 décembre 2015].

87

http://www.anas.fr/L-approche-centree-sur-le-developpement-du-pouvoir-d-agir-une-alternative-credible_a524.html
http://www.anas.fr/L-approche-centree-sur-le-developpement-du-pouvoir-d-agir-une-alternative-credible_a524.html

que pouvant donner des résultats sur les enfants (leurs apprentissages, leurs représentations, leurs

relations filles/garçons, etc. et peut-être alors la société de demain).

88

Du cadre théorique à la problématique

Chapitre VI : Apports des recherches exploratoires

Cette thèse a été construite en s'appuyant sur des lectures théoriques et sur les constats des freins et

leviers identifiés lors de deux recherches exploratoires sur lesquels nous allons revenir brièvement

dans les paragraphes suivants.

Première recherche exploratoire : en Master 2, durant l'année scolaire 2011-2012, j'avais animé,

dans le cadre des dix-huit heures de formation continue des professeur-e-s des écoles, une

Recherche-Action autour de l'entrée dans l'écrit et de l'utilisation de la littérature jeunesse en

maternelle87. Parmi les dix-neuf enseignant-e-s de maternelle ayant participé à cette première

Recherche-Action formation, cinq participèrent ensuite à une seconde recherche exploratoire que

j'allais conduire en 2013-2014 puis, à la Recherche-Action de 2014-2015, objet de cette thèse.

Plusieurs dispositifs pédagogiques avaient été analysés lors de cette première RA de 2011-2012

dont un dispositif s'appuyant sur la réalisation par les élèves de « carnets de littérature »88.

Seconde recherche exploratoire : en 2013-2014, lorsque je débutais mon doctorat, l'une de mes deux

directrices de recherche, Cendrine Marro, conduisait justement, avec des enseignant-e-s des Hauts

de Seine, une recherche89 utilisant ce dispositif pédagogique des « carnets de littérature » que nous

venions d'analyser dans la RA de 2011-2012. J'entamais alors une RA parallèle à la sienne, avec

vingt-et-un professeur-e-s des écoles d'Indre-Et-Loire. Douze de ces derniers/nières participèrent

ensuite à la Recherche-Action formation de 2014-2015 analysée dans cette thèse.

Le tableau n°3, ci-après, présente les caractéristiques et les visées de ces deux premières recherches

87- (2011-2012). L'entrée dans l'écrit : Être lecteurs et producteurs d'écrit avant même de savoir lire et écrire – Une
Recherche-Action avec 19 professeurs des écoles – ; (2013-2014). Mise en œuvre et étude de la réalisation, par les
élèves, d'un « carnet de littérature non sexiste » – Une recherche-Action avec 21 professeur-e-s des écoles –.
88- Issu des travaux sur les stratégies de lecture (Tauveron, C. 2002 ; Giasson, J., 2005), le « carnet de littérature » est
un outil de réaction aux textes, réalisé par l'élève et dont il se sert pour noter ses réactions personnelles, ses questions et
ses réflexions après lecture d'un album ou tout au long de sa lecture.
89- « Développer la Sensibilité à l’Inégalité pour Produire l’Egalité (DESIPE). Recherche action mise en place à la
rentrée 2013-14 », co-pilotée par Cendrine Marro et Laurence Breton (conseillère pédagogique des hauts de seine) et
conduite en collaboration avec Gaël Pasquier (MCF à l’ESPE de Créteil). Cette recherche impliquant une quinzaine
d’enseignant-e-s des Hauts-de-seine, visait à comprendre comment les différences de sexe passent du statut de
différences à celui d’inégalités tant pour les enseignant-e-s que pour leurs élèves dans le cadre de l’accompagnement à
la réalisation d’un carnet de littérature non sexiste, au niveau de l’école primaire. dans cette recherche action.

89

exploratoires.

Tableau 3 : Les recherches préliminaires à la Recherche-Action analysée dans cette thèse :

2011-2012
Etudiante en Master II, formatrice dans

les animations pédagogiques de
circonscription

2013-2014
Première année de doctorat

Recherches effectuées

Recherche-Action avec 19
professeur-e-s des écoles de maternelle :

l'entrée dans l'écrit - Être lecteurs et
producteurs d'écrit avant même de

savoir lire et écrire -

Recherche exploratoire individuelle et
collective avec 21 professeur-e-s des
écoles : Mise en œuvre et étude de la

réalisation, par les élèves, d'un
« carnet de littérature non sexiste »

Visées

pour le
groupe de RA

Expérimenter et développer de nouvelles
pratiques pédagogiques et de nouveaux
gestes professionnels relatifs à l'entrée

dans l'écrit des élèves de maternelle

Expérimenter et analyser la réalisation,
par les élèves, d'un « carnet de littérature

non sexiste » pour développer de
nouvelles pratiques pédagogiques et de

nouveaux gestes professionnels relatifs à
l'éducation à l'égalité des sexes

pour la
chercheuse

- Engager un changement dans les
pratiques des participant-e-s

concernant l'entrée dans l'écrit de leurs
élèves et Analyser les possibilités et

effets de la Recherche-Action réalisée.
- Pouvoir entreprendre la recherche :
repérer et approcher les enseignant-e-s
qui participeront à la Recherche-Action
suivante ou y feront participer d'autres

collègues.

Enquête exploratoire : dégager les
représentations relatives à cette

éducation chez les enseignant-e-s,
identifier le cadre contextuel et

institutionnel dans lequel elle peut se
faire, dégager les possibilités offertes et

les empêchements à dépasser

La première recherche exploratoire conduite en 2011-2012, nous a convaincue de l'intérêt de

l'approche d'une Recherche-Action collaborative pour changer les pratiques des professeur-e-s des

écoles et du levier que pouvait constituer l'entrée par un travail autour de la littérature jeunesse

(objet qui séduisait particulièrement les enseignant-e-s inscrit-e-s à la formation que nous avions

animée).

En entamant la seconde recherche exploratoire de 2013-2014, nous avions la conviction que, dans le

contexte vif qui accompagnait la question de l'éducation à l'égalité des sexes à l'école au moment de

cette enquête, une recherche collaborative praticien-ne-s-chercheuse pourrait rassurer les

enseignant-e-s sur leur légitimité à traiter des questions relatives à cette éducation, comme sur la

légitimité des savoirs mobilisés autour de la problématique de l'égalité des sexes en clarifiant

certains concepts (ex : couples conceptuels égalité/inégalité, identité/différence, …).

Cependant, les résultats mitigés de cette seconde recherche exploratoire, conduite en 2013-2014,

90

ont montré que notre approche était incomplète pour introduire l'éducation à l'égalité des sexes dans

les pratiques des enseignant-e-s. Lors de cette recherche, nous avions demandé aux participant-e-s

d'expérimenter dans les classes et d'analyser en collaboration, les dispositifs didactiques de la

réalisation d'un « carnet de littérature non sexiste » par les élèves et de la mise en œuvre de

« cercles de lecteurs90 » autour d'albums jeunesse contre-stéréotypés ou non sexistes. Mais, la

recherche n'a pas donné les résultats escomptés sur le site dont j'étais responsable. Les

professeur-e-s des écoles avec lesquels j'ai travaillé ne se sont pas saisi de l'objet proposé et n'ont

que très peu engagé, dans leurs classes, les nouvelles pratiques proposées par la RA.

Très vite, dès le début de cette seconde recherche exploratoire, nous avons pu constater, qu'il n'y

avait aucune nécessité ressentie par les enseignant-e-s d'éduquer leurs élèves à l'égalité entre les

filles et les garçons. Ils/elles découvrirent avec étonnement, en entamant la RA, que l'éducation à

l'égalité des sexes figurait bien dans les programmes scolaires et aucun-e d'entre eux/elles n'avait

déjà travaillé sur ce sujet avec leurs élèves. Sans obligation ressentie et sans essais manqués ou

difficiles, ils/elles n'avaient donc pas de problèmes à résoudre … Ils/elles voulaient m'offrir un

accès au terrain, une possibilité d'observation de ce qu'ils/elles considéraient ou comme une réalité

ou comme des représentations sociétales du féminin et du masculin et des normes qui leurs sont

attachées, sur lesquelles l'école avait les moyens ou non d'agir, mais ils/elles ne s'approprièrent pas

l'objet de cette recherche exploratoire. En analysant les échanges avec les participant-e-s, je

répertoriais ainsi, des phrases du type : « Mais dis-nous de quoi TU as besoin » ; « Qu'est-ce que

TU veux qu'on fasse ? » ; « Que veux-TU qu'on TE rapporte ? » ; « De quoi as-TU besoin, TOI

exactement pour TA recherche ? ».

Les données recueillies lors de cette recherche exploratoire (prises de notes, entretiens,

enregistrements de réunions, vidéos de séances de classes91) ont montré, d'une part, qu'il n'y avait

pas consensus, en début de recherche, sur un diagnostic de la situation qui pourrait pousser les

participant-e-s à considérer la mise en œuvre de l'éducation à l'égalité filles-garçons comme une

nécessité et, d'autre part, les premières craintes et difficultés rencontrées par les participant-e-s se

lançant dans cette « éducation à ».

90- Les « cercles de lecteurs » permettent aux élèves, rassemblés en petits groupes hétérogènes de discuter d'un même
texte ou d'un ou plusieurs livres. Ils construisent ainsi ensemble le sens des textes en mettant en commun leurs idées et
leurs réactions personnelles. Ils peuvent se guider sur un système de références (questions ou tableaux dans lequel ils
consignent certaines informations), dont les « carnets de littérature ».
91- Données récoltées lors de l'année scolaire 2013-14 : 6 entretiens (2 avec des enseignantes ayant refusé de participer
au projet et 4 avec des participantes à cette phase exploratoire) ; 5 enregistrements de réunions avec les enseignantes (3
réunions de lancement du projet et 2 réunions en cours d'année) ; 25 enregistrements vidéos dans les classes. (Pour plus
de précision voir annexe 2 : description de la recherche exploratoire et de la Recherche-Action).

91

Les doutes émis par les enseignant-e-s dans le cadre des formations à l'égalité des sexes, repérées

dans notre cadre conceptuel et développées dans le chapitre III de cette thèse, ont rapidement été

exprimés également au sein de notre recherche exploratoire. Neuf enseignant-e-s sur les douze

professeur-e-s des écoles qui allaient participer aux deux Recherches-Action successives de 2013-

2014 et 2014-2015, manifestèrent leur désaccord, ou tout au moins un certain scepticisme, sur le

diagnostic que nous tentions de poser qui avançait la présence de stéréotypes de sexes dans l'école.

Dans ce sentiment d'auto-efficacité qu'avait relevé l'enquête Egaligone (2012, p. 2), ils/elles doutaient

que ces stéréotypes, présents dans la sphère sociale et intériorisés par toutes et tous, puissent encore

être véhiculés par l'Éducation Nationale et surtout par eux/elles-mêmes en particulier, au travers de

certaines pratiques professionnelles ou de certains supports pédagogiques qu'ils/elles utilisaient

(comme les albums jeunesse).

De surcroît, lors des échanges ayant eu lieu en 2012-2013, les participant-e-s exprimèrent trois

principales craintes et difficultés à mettre en œuvre une éducation à l'égalité des sexes, en

particulier, en utilisant l'entrée de la littérature jeunesse non sexiste que nous leur proposions. Ces

difficultés étaient les suivantes :

1- un manque de maîtrise (angoissant), pour certaines enseignantes92, des dispositifs

pédagogiques proposés (« cercles de lecteurs », « carnets de littérature », mise en œuvre de débats,

« ateliers philo », etc.) et de leurs fondements théoriques. Les participant-e-s craignaient, de

surcroît, leurs élèves n'ayant jamais travaillé de la sorte, de perturber le fonctionnement de leur

classe, de perdre du temps en désorganisant une façon de travailler en classe que les enfants avaient

déjà intégrée et qui fonctionnait (ou presque) ;

2- des difficultés pédagogiques à problématiser didactiquement la question de l'égalité des

sexes et à lancer un débat avec les élèves sur un sujet qu'ils ne considéraient pas comme

problématique selon leurs enseignant-e-s. Ceci parce que, pour les élèves, mais aussi pour certaines

participantes, il y aurait aujourd'hui non plus débat, mais consensus sur l'égalité des sexes, dans un

accord de principe apparemment acquis ;

3- la peur d'être pris pour un-e militant-e ou de faire du prosélytisme, d'outrepasser ses

prérogatives, d’interférer sans légitimité avec l’éducation dans les familles et de « perturber

92 - Quinze participant-e-s sur vingt-deux

92

(…) déconstruire les enfants (…) en les faisant entrer dans des conflits de loyauté »93. Ces craintes

se sont en outre accompagnées de la peur, en abordant avec les enfants le sujet de l'égalité des

sexes, d'être jugé-e-s (par les parents, la hiérarchie, les collègues) ou de voir les élèves juger (les

garçons, les filles, leurs parents, leurs enseignant-e-s).

Pour aider les participant-e-s à faire concevoir à leurs élèves les « carnets de littérature non

sexiste », nous avions mis à leur disposition une liste d'albums « contre-stéréotypés » ou « non

sexistes » à exploiter en classe (annexe 3). Or, ces albums jeunesse non sexistes, dans ces craintes

de promouvoir illégitimement une idéologie et de promulguer des jugements subjectifs sont apparus

comme (trop) « militants » et engagés aux yeux de certaines participantes.

Les craintes et réticences qu'elles exprimèrent alors, peuvent, sans faire d'interprétation abusive, être

reliées à la vivacité de la question que nous abordions et à son traitement médiatique au moment de

la recherche exploratoire.

En plein milieu de l'année scolaire 2013-2014, lorsque des hommes et femmes politiques de droite

commençaient à théoriser le rôle de l'école comme devant transmettre des savoirs mais en aucun cas

des valeurs qui, de surcroît, ne feraient pas consensus94, et, après des semaines de polémiques autour

de la prétendue « théorie du genre », le 9 février 2014, sur RTL, Jean François Copé, président de

l'UMP, accusait maintenant la littérature jeunesse de véhiculer des notions à même de pervertir les

plus jeunes. Dans la censure culturelle ainsi mise en place, plusieurs albums jeunesse furent

« dénoncés », dont certains faisaient également partie de cette liste de littérature non sexiste que

nous avions proposée aux enseignant-e-s participant à notre recherche exploratoire, comme

Mademoiselle Zazie a-t-elle un zizi ? de Thierry Lenain. Quatre des participantes retirèrent alors cet

album de la bibliothèque de leur classe. Parallèlement aux pressions ainsi exercées par des ultra-

conservateurs pour ne plus présenter certains livres accusés de relayer la « théorie du genre », le 13

février 2014, l'organisation des ressources présentées sur le site du programme des « ABCD de

l’égalité », était modifiée, certaines rubriques en disparaissent alors, et, quelques-uns des livres ainsi

incriminés allaient être déplacés dans de nouvelles rubriques95 …

93- Extrait de la retranscription de l'entretien de Pénélope, Annexe 24, lignes 371 à 384, juillet 2014.
94- Exemple : « L’école ne doit pas se tromper de rôle, sa priorité c’est de transmettre des savoirs (…) Enseigner la
morale à l’école a pour but, selon Vincent Peillon, d’'' arracher l’élève à tous les déterminismes, familial, ethnique,
social, intellectuel ''. Cela risque d’être l’école contre les familles et contre les religions. Ce discours est nocif, les
familles sont le premier lieu d’éducation des enfants, elles ne sont ni déterministes, ni en compétition avec l’école, dont
elles sont complémentaires (…) la théorie du genre fait aujourd’hui irruption dans le débat français et à l’école.
Consistant à nier la réalité biologique et donc à nier l’altérité sexuelle, elle tente d’imposer l’idée que les genres
masculin et féminin ne seraient que des constructions culturelles et sociales. » (UMP. (2013). États généraux de la
reconquête – Éducation : Libérons l'école pour libérer et épanouir les talents. En ligne : http://www.herve-
mariton.net/textes/conventions-ump/Education.pdf), consulté le 27 octobre 2014.
95- Ainsi disparaissait la rubrique "Activités pédagogiques", décrite comme une liste de "ressources pédagogiques

93

Dans les écoles participant à notre recherche, les enseignant-e-s, agressées par des parents d'élèves

lorsqu'elles exploitaient en classe les albums ainsi dénoncés, soulignèrent les risques encourus alors,

et commencèrent à faire des choix d'albums, non plus pédagogiques ou esthétiques, mais soucieux

de respecter la crainte des parents et leurs prérogatives.

Devant l'ampleur de la polémique autour de l'éducation à l'égalité des sexes à l'école et les marches

arrières ressenties dans les discours des ministres de l'Éducation Nationale, trois enseignantes avec

lesquelles nous avions déjà travaillé lors de la première recherche exploratoire, refusèrent au dernier

moment de participer à la seconde, avançant avoir « trop peur de passer pour des pédophiles

dégénérées »96. Et, deux enseignantes hésitèrent longuement avant d'accepter de participer à la RA

avançant ce même sentiment d'insécurité et ne pas se sentir soutenues par leur hiérarchie. Des

activités mises en place dans les écoles durant la RA furent arrêtées et la motivation des

participant-e-s déclina : « Et on se disait : '' est-ce qu'on continue, on continue pas ? On continue,

on continue pas ? On s'est engagées avec Elsa, mais quel bordel ! '' (rires) (...) Et alors, en fait, on

a senti tout doucement : '' Ah, mais je pourrais pas te les prendre en atelier philo, cet après-midi,

parce que j'ai ça et ça à faire ... ''. Et, en fait, voilà, clairement, moi j'ai senti qu'on évitait »97.

Le fait que cette recherche exploratoire n'ait pas donné les résultats escomptés sur le site dont nous

étions responsable, a confirmé, ce qui a ensuite guidé notre façon de concevoir le dispositif de

Recherche-Action suivant, que l'innovation ne se décrète, ni ne s'impose, sans discussion et

compréhension, parce qu'elle n'est même pas directement transposable d'un lieu à un autre, parce

qu'elle n'est effective que dans un contexte de travail, social, physique, etc. Pour qu'une innovation

puisse émerger et se consolider, il faut que les acteurs/trices s'en saisissent « Ils ont des intérêts

singuliers qui fondent leur résistance et les conduisent à entrer dans des négociations. Une

innovation ne s'impose jamais sans discussion. Elle peut être rejetée si elle est contraire aux

intérêts en présence ou bien elle peut être transformée, adaptée par les acteurs : '' pas d'adoption

sans adaptation '', tel est le slogan qui pourrait résumer ce modèle. Toutes les histoires d'innovation

sont des histoires de progressives transformations. L'innovation finale ne correspond jamais au

sélectionnées sur le web, à destination des enseignants (...), à utiliser en classe". Rubrique qui contenait une
bibliographie contenant le livre Tous à poil !, particulièrement dénoncé par J.F. Copé. Cette bibliographie fut alors
reclassée dans la rubrique "Ressources complémentaires", décrite comme une liste de "ressources recensées sur le web
[pouvant] être consultées par les enseignants" et issues de "sites proposant des activités et des bibliographies réalisées
(...) par des professionnels". Vincent Peillon, ministre de l'Education Nationale justifia alors ces modifications en
indiquant qu'il s'agissait avant tout de « clarifier les statuts » et de « bien montrer qu'il y avait deux niveaux de
ressources », la polémique autour de Tous à poil ! révélant une « ambiguïté sur les différentes ressources ».
96- Extrait de notre carnet de note, juillet 2014.
97- Extraits de la retranscription de l'entretien de Pénélope, Annexe 24, l. 454 à 468, entretien ayant eu lieu en fin de
recherche exploratoire après une année de travail sur le sujet.

94

projet initial » (Callon, M., 1999, entretien conduit par R. Lhomme et J. Fleury, p. 114).

Lors de cette seconde recherche exploratoire, nous avons eu le sentiment d'avoir sauté une étape en

utilisant le dispositif que nous avions proposé à l'expérimentation, qui s'appuyait sur l'emploi

pédagogique d'albums contre stéréotypés ou non sexistes. Pour pouvoir exploiter ce type d'albums

avec leurs élèves, et pour désirer le faire, les enseignant-e-s doivent préalablement être

convaincu-e-s de la raison d'être de ces albums (offrir d'autres modèles que ceux proposés par une

littérature jeunesse parfois trop sexiste, encourager les enfants à développer tout leur potentiel,

participer à la construction de relations plus égalitaires entre filles et garçons, etc.) puis de leur

intérêt pédagogique. Mais, en travaillant directement à partir de ce type d'albums, que certaines

participant-e-s considérèrent comme « trop militant », notre premier dispositif de formation n'avait

pas laissé suffisamment le temps aux enseignant-e-s (mais aussi, ensuite, lors des expérimentations

menées en classe, à leurs élèves) de poser puis de s'accorder sur un diagnostic commun de la

situation qui pourrait les appeler à agir, par exemple, en lisant ou utilisant pédagogiquement ces

albums contre-stéréotypés ou non sexistes.

Pour travailler à l'égalité des sexes avec les participant-e-s comme avec leurs élèves, avant de leur

proposer d'agir sur une situation, nous devions donc imaginer un dispositif qui allait leur permettre

d'entrer dans l'analyse de cette situation et de faire ainsi des constats factuels à interpréter dans leurs

implications et leurs conséquences.

Trouver un but commun à la recherche, lui donner du sens pour les participant-e-s, définir son objet

ensemble, nous est apparu comme passant par impliquer les enseignant-e-s en partant de leurs

propres constats, sur leurs propres pratiques et sur les outils pédagogiques qu'ils/elles utilisaient

eux/elles-mêmes ; des constats qui pourraient bousculer leurs représentations initiales et appeler à

leur vigilance éducative. Il s'agissait de prendre les enseignant-e-s, comme leurs élèves, là où

ils/elles en étaient, c'est-à-dire de respecter leur expérience première pour éviter de faire appel à

l'autorité de la science, du/de la maître-sse ou de l'Éducation Nationale, qui, ni les un-e-s ni les

autres ne convainquent ni ne persuadent tout de suite.

Nous avons donc cherché à nous positionner de manière à ce que la chercheuse (ou l'enseignant-e)

ne soit pas perçue par les participant-e-s à la recherche (ou leurs élèves) comme un-e agent-e de

nouvelles consignes qui tenterait de leur imposer une vision de ce qu'ils/elles « devraient faire,

s'ils/elles étaient de bon-ne-s enseignant-e-s (ou de bons enfants) » et de ce que serait la réalité du

monde qu'ils/elles ne verraient pas mais que seul-e-s les chercheurs/cheuses (ou les enseignant-e-s)

connaîtraient. Pour que les enseignant-e-s (puis leurs élèves) se saisissent du changement visé,

95

ils/elles ne devaient pas le considérer comme imposé par « La Recherche », « L'Éducation

Nationale » (ou « L'Enseignant-e », « L'Adulte »), mais bien comme résultant de l'activité de

recherche qu'ils/elle allaient pouvoir effectuer, pour eux/elles-mêmes, sur leur situation et en

situation.

96

Chapitre VII : Objectifs et Questionnements

Outre la volonté de partir de l'analyse collective des situations vécues par les acteurs/trices, d'une

analyse ancrée sur leur terrain, nous avons émis comme hypothèse, pour concevoir le dispositif de

la Recherche-Action analysée dans cette thèse, qu'un travail d'équipe autour de l'élaboration de

l'éducation à l'égalité des sexes puis, de sa mise en œuvre, permettrait de la favoriser et la sécuriser

davantage.

Cette hypothèse s'est appuyée sur des modèles de formation élaborés par le CRESAS (2000) et

Marianne Hardy (2004). Dans ces modèles, il s’agit de développer, au niveau de l’école, les

collaborations entre enseignant-e-s qui favoriseront le changement que l'on veut introduire, en

permettant les échanges d’informations sur les élèves, des activités décloisonnées ou collaboratives

entre classes, des coanimations d’activités, etc. L'idée est d'engager les professionnels en équipe

dans une dynamique de découverte et de transformation pédagogique centrée sur l’observation des

conduites d’apprentissage des élèves de toute l'école. Ces modèles de formation, dans une

perspective constructiviste et interactionniste, privilégient la dimension du collectif et de

l’expérimentation, et considèrent que le processus de construction de savoirs professionnels se

développe selon les mêmes principes que les apprentissages chez les enfants, par une démarche de

réflexion dans et sur l’action. Ils cherchent à ancrer la réflexion collective sur les acquis et

l'expérience professionnels des participant-e-s et à l’inscrire dans leur contexte professionnel (leur

équipe, leurs collègues, leur école, leur circonscription, les outils pédagogiques dont ils/elles

disposent, leurs élèves, leurs parents d'élèves, etc.).

Partant de cette hypothèse, nous avons monté deux groupes de Recherche-Action en 2014-2015 : un

premier groupe composé de huit enseignant-e-s travaillant tous et toutes dans une même école

primaire et constituant la totalité de l'équipe enseignante de cette école et, un second groupe

constitué par cinq enseignant-e-s travaillant isolément dans cinq écoles distinctes maternelles ou

élémentaires.

Nous avons ainsi réalisé deux études de cas, dans le cadre de cette recherche, pour :

1) analyser la façon dont ces huit enseignant-e-s d'une même école, travaillant en équipe,

allaient pouvoir se saisir de cette commande institutionnelle qu'est éduquer à l'égalité des

sexes, dans le cadre de ce premier groupe de Recherche-Action ;

2) analyser la façon dont ces enseignant-e-s, issu-e-s de cinq écoles différentes maternelles ou

élémentaires allaient pouvoir se saisir de cette commande, dans le cadre de ce deuxième

groupe de Recherche-Action parallèle les ayant réuni-e-s.

97

Le tableau n°4 ci-dessous, récapitule les caractéristiques de la Recherche-Action étudiée dans cette

thèse, ses différentes phases d'analyse et ses visées.

Tableau 4 : La Recherche-Action analysée dans cette thèse :

2014-2015
Seconde année de doctorat

2015-2016 - 2016-2017
Troisième et quatrième années de doctorat

Recherches
effectuées

Recherche-Action : Faire analyser la
littérature jeunesse sous l'angle du genre aux

élèves pour développer leur esprit critique
Analyse individuelle de la Recherche-Action

de 2014-2015

Visées

pour le
groupe de

RA

Expérimenter et analyser la mise en recherche
des élèves sur les stéréotypes de sexe dans la

littérature jeunesse pour développer de
nouvelles pratiques pédagogiques et de

nouveaux gestes professionnels relatifs à
l'éducation à l'égalité des sexes

pour la
chercheuse

Analyse du processus de la Recherche-
Action en cours

Analyse rétrospective du processus de la
Recherche-Action et de ses effets

Cette Recherche-Action a poursuivi plusieurs objectifs :

1) un objectif appliqué et pratique : permettre aux professeur-e-s des écoles participant à la RA de

développer de nouvelles pratiques pédagogiques et de nouveaux gestes professionnels relatifs à

l'éducation à l'égalité des sexes ;

2) des objectifs de recherche : identifier le cadre contextuel et institutionnel dans lequel peut être

mise en œuvre cette « éducation à » ; dégager les représentations relatives à cette « éducation à »

chez les enseignant-e-s ; identifier, dans le cadre de la conduite d'une Recherche-Action formation,

les éléments pouvant constituer des freins (pour les dépasser) et des leviers (pour les utiliser) à

l'introduction de cette « éducation à » dans les pratiques des professeur-e-s des écoles.

Les objectifs de cette recherche se sont donc situés à deux niveaux (Paillé, 1994b) :

D'une part, en acceptant de participer à la RA, les enseignant-e-s voulaient découvrir et connaître

des méthodes et activités pour mettre en œuvre l'éducation à l'égalité des sexes, acquérir des outils

pour travailler à l'égalité des sexes avec leurs élèves. Notamment, à l'occasion de l'espace de

réflexion constitué, ils/elles ont pu revenir sur leurs pratiques, les outils pédagogiques utilisés, sur

les capacités des enfants et les compétences qu'ils ont développées grâce aux activités mises en

œuvre, sur des gestes professionnels spécifiques, mais aussi sur les conditions générales de

production de ces gestes et leurs conséquences sur les comportements et représentations des élèves.

D'autre part, mon objectif, en tant que chercheuse, était d'identifier ce qui empêche et favorise la

mise en œuvre de l'éducation à l'égalité des sexes dans les pratiques des enseignant-e-s pour

98

déterminer les paramètres d'un modèle de formation à cette éducation à. La RA a été un moyen de

recueillir et d'analyser des données relatives à l’introduction de cette éducation à l'école primaire

dans le contexte d’un processus en cours, c'est-à-dire d'un cheminement échelonné sur une année.

Partant d'un questionnement collectif non stabilisé, autour de la façon dont des professeur-e-s des

écoles peuvent s'approprier l'éducation à l'égalité des sexes et comment ils peuvent la vivre et la

mettre en œuvre, l'objet de recherche s'est construit de manière itérative et s'est centré sur une série

de questions que l'on peut synthétiser sous la problématique suivante :

Quels dispositifs pédagogiques expérimentés et analysés avec les enseignant-e-s peuvent les

conduire à intégrer dans leurs pratiques l'éducation à l'égalité des sexes ? Quelle place donner

aux enfants dans ces dispositifs pédagogiques pour contribuer à la réussite du changement

engagé par la Recherche-Action formation ?

C'est ce double questionnement qui a guidé l'évolution de la RA mise en œuvre, le recueil des

données et leur analyse.

99

Les recherches de terrain

Chapitre VIII : Dispositif de la Recherche-Action et données recueillies

VIII-1. Le dispositif

VIII-1-1. Un dispositif qui accompagne la problématisation didactique de la

question de l'égalité des sexes

Nous avons pu observer à maintes reprises, lors de cette recherche, un discours convenu et intégré

comme ce qu'il faut dire et penser ou, « socialement juste », que peuvent tenir les enfants (et bien

des adultes également). Malgré les débats sociaux, que nous avons précédemment décrits, l’égalité

des sexes semble consensuelle et acquise par principe. La difficulté pédagogique rencontrée alors,

tient, dans cette impression de consensus, à un défaut de problématisation d'une question qui

n'aurait pas finalement vraiment à être problématisée puisqu'elle ne serait pas problématique …

Cette difficulté pédagogique ayant été exprimée par les participant-e-s à la RA, il nous est apparu

qu'il fallait accompagner et encadrer didactiquement les mises en œuvre que nous proposions à

l'expérimentation, en particulier la problématisation de la question de l'égalité des sexes.

Il est possible, dans un premier temps, de faire constater aux enfants (comme aux adultes) que sur

bien des points (persistance des inégalités salariales entre femmes et hommes, distribution

inégalitaire entre filles et garçons des espaces dans la cour de récréation, inégalités quantitatives

entre les personnages féminins et masculins dans les albums jeunesse, etc, …), dans le domaine des

rapports entre les sexes, les pratiques et les représentations ne s'accordent pas.

On considère que cette incohérence ne tiendrait pas à une incapacité à agir conformément à des

principes qui seraient acceptés par tou-te-s, mais à la manière d’interpréter ces principes et de s’en

donner une représentation concrète. L'égalité des sexes est un idéal posé et validé par la société

occidentale contemporaine, mais, parallèlement, il y a débat sur la manière de réaliser cet idéal en

tenant compte des différentes représentations des un-e-s et des autres de ce qui serait réellement

possible ou non. Là où il n'y a pas consensus, ce n'est pas sur le principe d'égalité des sexes, mais

sur les applications de ce principe au réel.

Les participant-e-s à la recherche ont exprimé leurs difficultés à bousculer la représentation initiale

que les enfants pouvaient avoir d'une égalité des sexes acquise, effective et consensuelle. Dès lors,

100

nous avons fondé la problématisation didactique de notre question sur l'analyse des représentations

des applications au réel du principe de l'égalité des sexes.

Dans la société française, les différents débats qui ont pu avoir eu lieu autour de l'égalité des sexes

(sur le droit à la conception, le droit à l'avortement, l'égalité salariale, la lutte contre les violences

faites aux femmes, la parité, l'éducation à l'égalité des sexes à l'école, etc.) convoquent toujours un

discours sur la/les différence/s entre les sexes. Les un-e-s estiment qu'il faut penser les relations

sociales, donc l'application du principe d'égalité au réel, en accordant une importance (parfois

primordiale) à cette différence, les autres ne voient la pertinence d’une telle distinction que pour

considérer et révéler les inégalités entre les sexes, donc pour repenser une (autre) forme

d'application de l’égalité des sexes au réel, pour l'agencer différemment.

La problématisation tant didactique, que concernant la formation des enseignant-e-s, que nous

avons proposée dans cette Recherche-Action a alors consisté à « penser l'égalité des sexes au delà

de LA différence des sexes » (Marro, C., 2012) par les inégalités entre les sexes.

Si une inégalité est une différence, une différence, n'est pas une inégalité. Pour les enfants ayant

participé à cette recherche, ce qui est apparu comme une inégalité, c'est ce qui n'est « pas juste ». Et,

ils se sont accordés sur l'idée que toute différence qui n'est pas juste devrait être égalisée, mais que

toute différence juste est à respecter. Dans ce principe de justice étendu à celui de justice sociale,

une inégalité est une différence qui est traduite par un accès socialement différencié à certains

avantages ou désavantages sociaux. Une différence ne devient alors une inégalité que parce qu'elle

entraîne ou implique une distribution inégale de ressources sociales, quelle que soit la nature de ces

ressources (politique, économique, culturelle, etc …). C'est donc sur cette conséquence ou

implication qu'il a fallu entraîner puis développer la réflexion.

Pour problématiser didactiquement notre question, il a fallu faire passer les élèves, en glissant du

débat d'opinion à l'analyse et l'interprétation du réel, du constat des différences à l'analyse des

inégalités et à l'interprétation des liens entre établissements de différences et construction des

inégalités.

En posant que notre question se place sur le plan de l'analyse des représentations liées à

l'application au réel d'un principe auquel tout le monde adhère et non à ce principe lui-même, il

nous a paru pertinent, selon les éléments dégagés lors de notre recherche, de décliner la

problématisation de l'égalité des sexes en deux étapes. La première a consisté à mettre en évidence

le fait que les représentations de l'adhésion au principe de l'égalité des sexes ne s'accordent pourtant

pas avec nos pratiques. Pour cela nous avons commencé par observer les différences factuelles entre

101

les sexes dans les pratiques des uns et des unes. La seconde, a consisté ensuite à faire passer la

réflexion des enfants (et peut-être même des adultes) du constat de ces différences à l'interprétation

des inégalités qui en découlent, par exemple, en faisant appel aux savoirs théoriques des recherches.

VIII-1-2. Présentation du dispositif

La réflexion engagée nous a donc menée à la recherche d'un objet à proposer à l'analyse aux

participant-e-s à la RA, puis à leurs élèves. Cette analyse allait, dans un premier temps, leur

permettre de faire des constats quant à l'existence d'une différenciation sexuée effectuée, encore

aujourd'hui, dans le réel. Dans une deuxième temps, l'analyse allait les amener à des interprétations

critiques de la construction, alors constatée, d'inégalités entre les sexes ainsi élaborées dans et par la

société dans laquelle ils/elles vivent.

Nous avons alors choisi de proposer comme premier objet d'étude aux enseignant-e-s la littérature

pour la jeunesse, objet d'étude que nous avons ensuite transféré à leurs élèves.

Dès lors, à la rentrée 2014, nous débutions la RA analysée dans cette thèse en soumettant aux deux

groupes de professeur-e-s des écoles y participant la question de recherche suivante : « Comment

travailler sur et avec les albums pour la jeunesse dans votre classe et/ou votre école 1) pour offrir

aux enfants des modèles favorisant l'égalité des sexes et 2) pour développer leur esprit critique sur

les stéréotypes de sexe présents dans ces albums et leur implication dans les inégalités de sexe ? ».

Lors d'une première réunion de RA, nous proposâmes aux deux groupes de participant-e-s, comme

point de départ de la recherche, d'analyser collectivement et en collaboration praticien-e-s/

chercheuse la littérature jeunesse exploitée ou à exploiter dans les classes dans l'optique de la mise

en œuvre d'une éducation à l'égalité des sexes.

Suite à ces analyses de leurs albums effectuées avec les enseignant-e-s, un dispositif pédagogique

permettant, cette fois, l'analyse, par les élèves de la littérature jeunesse, a été expérimenté dans les

classes par les participant-e-s à la recherche. À la suite de leurs professeur-e-s, les enfants, en

adoptant des techniques de "petits chercheurs" (observations, tris, utilisations de grilles d'analyse,

statistiques, etc.), ont ainsi eux aussi été amenés à effectuer des recherches quantitatives et

qualitatives sur les albums de jeunesse disponibles au sein de leur école, afin d'y repérer les

représentations sexuées mises en jeu et de réfléchir à leurs implications et conséquences en termes

d'égalité des sexes.

102

Le tableau n°5 ci-dessous présente les caractéristiques des classes dans lesquelles des actions ont

ainsi pu être mises en œuvre durant la RA (cycle, niveau, nombre d'élèves, groupe de RA de

l'enseignant-e de la classe).

Tableau 5 : Classes des participant-e-s dans lesquelles des actions ont été mises en œuvre
durant la RA :

Niveaux des classes des
participant-e-s

Groupe 1 de RA
8 enseignant-e-s d'une
même école primaire

Groupe 2 de RA
5 enseignant-e-s de 5 écoles

distinctes*

Cycle 1 ou
cycle

d'apprentissages
premiers

Toute petite section (TPS) - 2/3
ans -

Classe 1 : TPS/PS
(26 élèves)Petite section (PS)

- 3/4 ans - Classe 2 : PS (24 élèves)

Moyenne section
- 4/5 ans - Classe 3 : MS (26 élèves)

Grande section (GS)
- 5/6 ans - Classe 4 : GS (25 élèves) Classe 5 : GS (27 élèves)

Cycle 2 ou
cycle des

apprentissages
fondamentaux

Cours préparatoire (CP)
- 6/7 ans - Classe 6 : CP (23 élèves)

Cours élémentaire première
année (CE1) - 7/8 ans - Classe 7 : CE1 (29 élèves)

Classe 9 : CE1/CE2
(24 élèves)

Classe 11 : CE2/CM1
(28 élèves)

Cours élémentaire deuxième
année (CE2) - 8/9 ans - Classe 8 : CE2 (23 élèves)

Cycle 3 ou
cycle de

consolidation

Cours moyen première année
(CM1) - 9/10 ans - Classe 10 : CM1 (23 élèves)

Cours moyen deuxième année
(CM2) - 10/11 ans - Classe 12 : CM2 (25 élèves)

(* Un enseignant participant qui
occupait la fonction de remplaçant n'a
pas mené d'action dans les classes qu'il
a eu en charge)

Tout au long de l'année scolaire, la mise en œuvre de ce dispositif pédagogique et ses effets sur les

enfants ont été régulièrement analysés avec les enseignant-e-s participant à la RA : activités à

proposer, avancées des enfants, difficultés pédagogiques rencontrées, solutions à y apporter, etc. Les

réunions avec les deux groupes de participant-e-s, durant lesquelles avaient lieu ces analyses

collectives, encadraient une fois tous les deux mois et demi environ les expérimentations et

observations menées sur le terrain. Cette mise en œuvre du dispositif pédagogique et ses résultats

ont alors constitué un second objet d'étude pour les participant-e-s à la RA.

Le tableau n°6 ci-après indique le déroulement dans le temps de ces rencontres qui ont pu avoir lieu

avec les enseignant-e-s des deux groupes de RA et les périodes d'expérimentations sur le terrain que

ces réunions ont encadrées.

103

Tableau 6 : Sessions et Intersessions de la Recherche-Action :

Groupe 1
(8 enseignant-e-s d'une même école ;

classes 2, 3, 4, 6, 7, 8, 10 et 12)

Groupe 2
(5 enseignant-e-s exerçant dans 5 écoles

différentes ; classes 1, 5, 9 et 11)

Dates des réunions
de la Session 1

Réunion 1 (R1-G1) :
24 novembre 2014

Réunion 2 (R1-G2) :
1er décembre 2014

Intersession 1-2
Expérimentations et recherches dans les écoles :

Décembre-Janvier 2014

Dates des réunions
de la Session 2

Réunion 2 (R2-G1) :
26 janvier 2015

Réunion 2 (R2-G2) :
29 janvier 2015

Intersession 2-3
Expérimentations et recherches dans les écoles :

Février-Mars-Avril 2015

Dates des réunions
de la Session 3

Réunion 3 (R3-G1) :
7 avril 2015

Réunion 3bis (R3bis-G1) :
11 mai 2015

Réunion 3 (R3-G2) :
20 avril 2015

Intersession 3-4
Expérimentations et recherches dans les écoles :

Avril-Mai-juin 2015

Date de la réunion
de la Session 4

Réunion bilan commune aux deux groupes (R4-G1/G2) :
26 juin 2015

Au sein des recherches collectives effectuées ainsi avec enseignant-e-s et/ou élèves à l'intérieur de

ma recherche individuelle académique, ont été proposés aux enseignant-e-s, comme aux enfants,

des outils d'analyse quantitative et qualitative des albums de jeunesse, telles que des grilles

d'analyse de ces albums imaginées à partir des travaux de S. Cromer (1997 ; 2002) et A. Dafflon

Novelle (2002), travaux décrits au chapitre II. (« La littérature jeunesse, un outil à exploiter »),

pages 37 à 40 de cette thèse. Et, simultanément, on été proposés aux enseignant-e-s, des outils

méthodologiques de compréhension des réalités observées, inspirés des méthodes d'analyse mises

au point par le Centre de Recherche sur l’Éducation Spécialisée et l’Adaptation Scolaire (CRESAS,

2001 ; Hugon & Hardy, 2006) qui s'attachent à mettre en évidence les démarches et réalisations des

enfants et certaines caractéristiques de la dynamique entre enfants, puis le mode d'intervention des

enseignant-e-s.

VIII-1-3. Un dispositif pour mettre à distance des jugements et des opinions

subjectives

Recherchant un objet d'étude qui n'allait pas donner le sentiment aux acteurs/trices de cette

recherche (enseignant-e-s comme enfants) d'être mis en cause / de mettre en cause ou d'être

104

jugé-e-s / de juger (pour ne pas avoir vu, pour avoir différencié selon le sexe même de manière

inconsciente, pour ne pas avoir laissé les filles jouer au foot, pour s'être moqué-e-s des garçons qui

pleurent, …), nous avons utilisé un stratagème de recherche, en choisissant de proposer cette entrée

réflexive par la littérature jeunesse. Stratagème qui a consisté à ne pas travailler sur l'ensemble des

pratiques (ou « non-pratiques ») des participant-e-s concernant l'éducation à l'égalité des sexes, mais

à les mettre en recherche sur un objet limité et neutre. Notre démarche a ainsi été de travailler avec

les participant-e-s sur un morceau détaché de leurs pratiques puis, avec les enfants, sur des

prescriptions qui pouvaient leur être faites par la société (de par l'un de ses supports de

socialisation) parce qu'elles étaient filles ou parce qu'ils étaient garçons. Et, nous avons d'abord

considéré la littérature jeunesse comme l'objet tiers qui allait nous permettre de développer une

prise de conscience chez les participant-e-s à la recherche, puis chez leurs élèves, basée sur une

analyse faite par eux/elles-mêmes sur des faits objectifs, quantifiables et, alors, difficilement

contestables … « L’objet tiers est un média qui renvoie le sujet à lui-même et lui permet de

travailler à son changement, de se réguler, de s’autoévaluer » (Vial, 2006, p. 7). Dans l’intervention

en pédagogie, dans l'étayage, dans l'accompagnement en formation, l’enseignant-e ou le/la

formateur/trice introduisent des situations, des activités, des objets qui vont faire médiation en étant

investis par les sujets d’une fonction d’ouverture contre la « suture » (Imbert, 1992, p. 55). Les

objets tiers permettent de « dé-lier la relation au maître » (Ibid.), à l’enseignant-e, au/à la

formateur/trice, au/à la chercheur/se, de mettre à distance des jugements ou sentiments d'être jugé,

de rendre autonome dans la réflexion, de construire un problème pour Soi … En utilisant un objet

tiers, on sort « de la relation duale ordinaire par l’introduction d’un troisième terme qui permettra

à chacun de s’occuper de lui-même, de se travailler par le biais de cette objet tiers, en somme hors

du regard de contrôle impositif de l’autre » (Vial, 2006, p. 7).

La proposition de travailler sur les albums jeunesse a permis de débuter nos analyses collectives en

les mettant à distance de ces pratiques des enseignant-e-s ou des comportements et attitudes des

enfants (ou même des pratiques éducatives de leurs parents). L'objectif de cette mise à distance était

ainsi de ne pas générer de culpabilisation ou de peur d'être jugé-e-s ou d'apparaître comme jugeant

chez les enseignant-e-s participant à la RA (comme chez les enfants mis en recherche).

Nous avons également choisi de proposer cet objet à analyser parce qu'il nous est apparu comme

permettant de mettre les enseignant-e-s et les enfants aussi à distance de ce qui ne serait qu'opinions

et subjectivité. Nous avons considéré la littérature jeunesse comme un objet d'étude sécurisant parce

qu'apparaissant comme neutre (sans connotation militante) et parce qu'analysable avec objectivité et

scientificité.

105

Dans l'objectif de promouvoir l'égalité des sexes en travaillant sur la question à l'école, il y a aussi

la recherche de la justice sociale. Nous avions alors également pour objectif de favoriser un désir de

changement ainsi que le sens des responsabilités chez les participant-e-s à cette recherche

(enseignant-e-s comme enfants) et surtout, le développement de leur pensée critique.

Cet activisme, visant la justice sociale, et cette visée que nous avions du développement de la

pensée critique, nous ont alors placé au pôle chaud du continuum des enjeux éducatifs du traitement

des QSV. « L'enseignement des QSV/SSI peut « réchauffer » ou « refroidir » les questions abordées

(Simonneaux, 2013). Il est possible de distinguer un continuum d'enjeux éducatifs entre ces deux

pôles, sous-tendus par des choix épistémologiques, axiologiques et politiques. En parallèle,

diverses variations sont observables : sur l'engagement et la rationalité des enseignants, sur les

influences socio-culturelles, sur les stratégies didactiques. Diverses visées d'éducation peuvent être

retenues isolément ou conjointement : éducation scientifique, citoyenne, humaniste, politique »

(Simonneaux, L. & Simonneaux, J., 2014, p. 109). Dans une visée émancipatrice, nous n'avons

donc pas « refroidi » la question vive à traiter mais, nous avons cherché à « refroidir » les risques

associés à son traitement.

Nous avons considéré que faire analyser leurs albums jeunesse aux enseignant-e-s et aux enfants

pourrait tout à la fois les conduire à distinguer les connaissances objectives et rationnelles des

opinions ou croyances existantes autour de notre problématique, et, que nous pourrions également,

en utilisant cet objet, désamorcer les risques didactiques des « dérives normatives et relativistes »

évoqués par Alain Legardez (2006, p. 28).

Dans la distinction faite entre les questions « scientifiques » socialement vives et les questions

« sociales » socialement vives (Legardez & Simonneaux, 2006), notre problématique de l'égalité

des sexes entrerait dans la seconde catégorie. Dans le champ des QSV, sont également distingués,

entre autres par Alain Beitone (2004), des types de débats mis en œuvre autour du traitement des

QSV en classe. Deux types de débats, dont le point commun est le recours à la justification par

l’échange public d’arguments, peuvent être engagés : les débats sociaux (visant à produire des

énoncés « justes » et portant sur des choix éthiques et politiques) et les débats scientifiques (visant à

produire des énoncés « vrais » et portant sur des propriétés du monde objectif). Dans la

terminologie d'Habermas, « le juste », de l'ordre des jugements éthiques et politiques, est un énoncé

moral, un principe normatif d'action ou d'organisation sociale. « Le vrai », de l'ordre de l'état des

choses, des faits, est un énoncé descriptif, « nous indiquant la façon dont les choses se présentent à

nous dans leurs relations réciproques » (Habermas, 2003, p. 75).

106

Dans les dispositifs, tant de transformation des pratiques des enseignant-e-s que pédagogiques, que

nous avons proposés dans cette Recherche-Action, considérant les acteurs/trices de cette recherche

comme engagés dans une recherche scientifique en Sciences Sociales, nous avons opté pour une

exigence épistémologique ne laissant pas les participant-e-s (enfants et enseignant-e-s) envisager

notre recherche, leur recherche, comme subjective.

Pour problématiser notre QSV, nous avons considéré que le débat qui la concerne ne pouvait se

réduire à des divergences de valeurs, à un débat d'opinions, qu'on ne pouvait en son sein rechercher

à la fois justesse et vérité. Cette distinction entre justesse et vérité, proposée par Habermas (2001,

2003), afin de ne pas laisser confondre croyance et savoir, apprentissage et endoctrinement, nous a

paru d'autant plus nécessaire lorsque l'État, et, à travers lui, l'école, étaient accusés de telles

confusions. Nous avons considéré que la QSV que nous avions à traiter portait à la fois sur une

réalité objective et sur des choix éthiques et politiques.

Pour éviter le risque du relativisme, nous avons placé les participant-e-s à cette recherche, enfants

comme enseignant-e-s, dans la situation d'un débat scientifique reposant sur l'idée qu'ils/elles

allaient, en adoptant des postures de chercheurs et chercheuses, s'approprier et produire des

connaissances dans une logique d'investigation-structuration en partant d'un problème et en

cherchant à le résoudre en formulant des conjectures, en dégageant des modèles interprétatifs.

Il leur a été proposé d'entrer dans une activité scientifique visant avant tout la recherche

d’explications (Popper, 1979/1991) et cherchant à trouver les raisons de phénomènes précis

(Bachelard, 1949/2004) que nous avons identifiés. Notre objectif était que les savoirs scientifiques

alors produits ne soient pas de simples propositions vérifiées, des résultats sans interprétation, mais

qu'ils soient bien des conclusions, des modèles explicatifs, élaborés par les acteurs/trices eux/elles-

mêmes, en réponse à des questions bien posées (Ibid.).

Développer la pensée critique des acteurs/trices a relevé autant de compétences spécifiques que du

suivi de procédures et il s'est agi pour les participant-e-s (enfants comme enseignant-e-s) de

construire des raisonnements socio-scientifiques justifiés, d'interroger la validité de leurs données,

de mobiliser des concepts scientifiques sous-jacents stabilisés, de penser par eux/elles-même, même

en opposition vis-à-vis de leur groupe social, de leur famille, collègues, ami-e-s …

Au travers des recherches collaboratives sur les albums jeunesse conduites dans les écoles,

recherches dont les résultats ont été comparés au sein des classes, des écoles et des réunions de

Recherche-Action, nous avons cherché à faire entrer les participant-e-s (enfants comme

enseignant-e-s) dans un rationalisme critique et « communicationnel ». « l’objectivité est

107

étroitement liée au caractère social de la méthode scientifique, du fait que la science et l’objectivité

scientifique ne résultent pas (et ne peuvent pas résulter) des tentatives d’un savant individuel pour

être « objectif », mais de la coopération amicalement hostile de nombreux savants. L’objectivité

scientifique peut être décrite comme l’intersubjectivité de la méthode scientifique ». (Popper, La

société ouverte et ses ennemis, 1945, cité par Bourdieu, 2001, p. 162).

Les modèles explicatifs produits par les participant-e-s n'ont été que des interprétations, mais des

interprétations de faits avérés et validés par les acteurs/trices de la recherche, eux/elles-mêmes,

comme tels. Restant dans cette distinction QSV sociale / QSV scientifique, notre parti pris a été de

traiter scientifiquement notre QSV sociale, en ne nous limitant pas à décrire la réalité ou à énumérer

des faits, mais en tentant d'expliquer les phénomènes observés.

VIII-2. Les données recueillies, matériau de la thèse

Dans leurs recherches sur les albums jeunesse, enseignant-e-s puis enfants, en collaboration avec la

chercheuse, ont cherché à repérer les différences convoquées entre les personnages des deux sexes

pour pouvoir ensuite interpréter ces données en articulant les différences ainsi repérées aux

inégalités de sexe.

Dans les recherches effectuées en collaboration praticien-ne-s/chercheuse, dans une démarche

interactive d'investigation pratique, à travers un va-et-vient entre l'action expériencée (pratique

anticipée et actualisée) en classe et l'analyse réflexive de cette action (théorisation de la pratique),

nous avons cherché à identifier des pratiques et gestes professionnels qui permettent de mettre en

œuvre de manière efficace l'éducation à l'égalité des sexes. Pour ce faire, nous avons analysé la

mise en œuvre du dispositif pédagogique expérimenté puis observé ses effets sur les enfants.

Dans ma recherche individuelle académique, j'ai cherché à répertorier l'ensemble des différentes

manifestations des divers phénomènes autour de l'appropriation par les professeur-e-s des écoles de

la demande d'éduquer à l'égalité des sexes. C'est-à-dire que j'ai cherché des indices me permettant

d'affirmer qu'il y avait bien appropriation du dispositif pédagogique expérimenté par les

participant-e-s et, des indicateurs qui me permettraient de savoir si notre dispositif de recherche les

avait bien aidé-e-s à mettre en œuvre une éducation à l'égalité entre les sexe.

Grâce à ce dispositif de recherche, nous avons récolté trois types de données, matériau de cette

108

thèse : des données sur les albums jeunesse présents dans les écoles des participant-e-s ; des

données sur les enfants et les activités menées dans les classes et les écoles et ; des données sur les

réunions de Recherche-Action conduites parallèlement avec les deux groupes de participant-e-s.

Nous avons trouvé les éléments permettant de répondre à nos questionnements, dans ces données de

terrain en les analysant parfois collectivement, avec les enfants ou les groupes de Recherche-

Action, parfois seule.

Le tableau n°7 ci-dessous répertorie ces données récoltées en les associant aux acteurs/trices ayant

effectué leur analyse.

Tableau 7 : Données récoltées sur le terrain en 2014-201598 :

Données récoltées durant l'année scolaire 2014-2015 Analyses
effectuées ...

8 enregistrements des réunions de Recherche-Action (trois réunions avec le groupe 2,
quatre avec le groupe 1 et une commune avec les 2 groupes de Recherche-Action).

…
individuellement
par la chercheuse1 enregistrement d'une concertation dans l'école du groupe 1 (constitué par l'ensemble

des enseignant-e-s d'une même école), concernant la consultation sur les nouveaux
programmes.

Productions écrites (« joggings d'écriture »99, fiches d'analyse des albums, résumés des
découvertes et conclusions des enfants, ...) des élèves de 7 classes (de cycles 2 et 3).

… par
enseignant-e-s et

chercheuse

14 enregistrements vidéos de séances dans 6 classes de cycle 2 et 3 et 4 enregistrements
sonores dans 1 classe de cycle 1.

Données (récoltées par enseignant-e-s et/ou chercheuse) sur les albums pour la jeunesse
constituant une liste indicative de littérature non sexiste ; sur les albums lus dans les
classes du groupe 1 en début d'année scolaire ; sur les albums présents dans 4 classes de
maternelle.

Données (récoltées par les enfants) sur les albums pour la jeunesse présents dans les
Bibliothèques Centres Documentaires (BCD) de 2 écoles et dans 4 classes (de
maternelle et d'élémentaire).

… par
enseignant-e-s,

enfants et
chercheuse3 enregistrements vidéos dans la cour de récréation de l'école du groupe 1

Les trois points suivants (IX-1., IX-2. et IX-3.) présenteront successivement les analyses de ces trois

types de données qui ont ainsi été effectuées durant la RA en collectif, puis après coup,

individuellement.

98- Pour une description plus détaillée voir annexe 2 : description de la recherche exploratoire et de la RA.
99 - Joggings d'écriture : pratiques ritualisées d'ateliers d'écriture

109

Chapitre IX : Analyses et résultats

IX-1. Analyse des données recueillies sur les albums jeunesse

IX-1-1. Le déroulement des recherches sur les albums dans les écoles et les

données ainsi récoltées

Nous entendons par « analyse » des albums le recueil des données (décryptage textes et

illustrations), puis leur interprétation, au travers de débats collectifs pouvant réunir chercheuse et

enseignant-e-s ou chercheuse / enseignant-e-s et élèves.

IX-1-1-1. Du côté des enseignant-e-s

L'analyse d'albums pour la jeunesse proposée dans les premières réunions de RA aux participant-e-s

se voulait leur permettre de faire leurs propres constats quant à l'existence effective du sexisme et

des stéréotypes de sexe dans les albums qu'ils/elles présentent à leurs élèves. Ceci pour motiver leur

intention de travailler ensuite avec les enfants sur et avec ce sexisme des albums afin de développer

leur esprit critique et leur vigilance à propos des stéréotypes de sexe impliqués dans les inégalités.

Une première phase de recherche collective avec les enseignant-e-s sur les albums présents dans

leur école a ainsi été mise en place.

A- L'intervention de la chercheuse

En amont des premières réunions de RA, j'ai élaboré les grilles d'analyse des albums (permettant

statistiques et observations ciblées en réalisant des enquêtes album par album) qui ont été utilisées

pour obtenir les données à analyser avec les enseignant-e-s sur les albums présents dans leur classe

ou leur école. Les données recueillies via ces grilles - prenant en compte texte et illustrations – ont

permis de mettre en relief, chez les personnages identifiables comme étant de sexe masculin ou

féminin : l’âge, le rôle (personnage principal, secondaire, d’arrière-plan), le type de personnage

(humain ou anthropomorphique) et leurs activités. Avec les participant-e-s, nous nous sommes

également intéressé-e-s aux relations et interactions entre les personnages. Le contenu de ces grilles

est décliné plus précisément ci-après au travers de la description des données récoltées par les

enseignant-e-s. Les grilles utilisées sont présentées intégralement en annexe 4.

Ces grilles ont été utilisées par l'ensemble des enseignant-e-s du groupe 1, en duo un-e enseignant-e

110

de ce groupe / chercheuse. J'ai pu également les utiliser pour récolter des données supplémentaires,

que n'avaient pas récoltées les participant-e-s eux/elles-mêmes mais qui me semblaient nécessaires

à la poursuite de la réflexion en cours dans les réunions de RA.

Ainsi, durant l'intersession 2-3 (période entre les seconde et troisième réunions ayant eu lieu avec

chacun des deux groupes) de la RA, j'ai récolté seule (sans l'aide des participant-e-s) des données

sur trente-huit couvertures de la liste d'albums « non sexistes » proposée à l'utilisation dans la

recherche exploratoire (annexe 3) afin de les comparer avec celles récoltées sur les couvertures des

albums dans les écoles (annexe 15).

J'ai été amenée à recueillir ces données sur une série d'albums sélectionnés parce que contre-

stéréotypés ou non sexistes et sur des albums tout-venant des écoles que les enseignant-e-s avaient

choisis sans faire intervenir la question de l'égalité des sexes. Ceci parce que les participant-e-s,

après avoir pris conscience de l'ampleur du sexisme dans les albums qu'ils/elles utilisaient, se sont

quelque peu découragé-e-s à l'idée qu'ils/elles ne pourraient finalement offrir d'autres modèles à

leurs élèves. En effet l'offre des éditeurs/trices dans laquelle ils/elles piochaient les albums leur est

apparue comme trop empreinte de sexisme. La présentation de cette analyse comparative (Annexe

11) aux participant-e-s a alors permis de mettre en évidence à leurs yeux qu'en faisant des choix

pédagogiques ciblés et invoquant la question de l'égalité des sexes, il était possible de diminuer la

présence des stéréotypes de sexe dans les supports pédagogiques utilisés et d'offrir d'autres

possibilités de choix futurs aux enfants au travers de ces supports.

Lors de la même intersession, j'ai également recueilli des données sur cent quatre-vingt-cinq

couvertures d'albums constituant les fonds de classe100 d'une classe de maternelle dans le groupe 1 et

de deux classes de maternelle dans le groupe 2. Données que j'ai été amenée à récolter en constatant

que trois participantes pensaient que les albums de leur propre classe ne pouvaient contenir autant

de stéréotypes de sexe que ceux, que nous venions d'analyser ensemble, des classes des autres

participant-e-s à la RA.

Au total, les données que j'ai réunies sur les couvertures pour pouvoir ensuite les analyser avec les

enseignant-e-s lors des réunions de RA ont porté sur deux cent vingt-trois albums (deux cent neuf

distincts et quatorze en commun dans les classes) et quatre cent vingt-quatre personnages, de sexe

déterminé, ont ainsi été observés.

100- ensemble des albums de littérature jeunesse présents toute l'année scolaire dans une classe.

111

Enfin, durant les intersessions, j'ai compilé les données recueillies (collectivement ou seule) pour

obtenir des résultats quantitatifs et qualitatifs sur les albums utilisés par les participant-e-s avec

leurs élèves. Ces résultats ont ainsi pu être présentés pour interprétation lors des réunions avec

chacun des groupes de RA. J'ai imaginé des formats de présentation aux enseignant-e-s de ces

synthèses de données sur leurs albums (classements des informations, tableaux, diagrammes types

secteurs ou barre, etc.), dont des exemples sont consultables en annexe 7 (données récoltées en

collaboration groupe 1 et chercheuse) et annexe 8 (données récoltées par la chercheuse seule).

B- La récolte des données à analyser avec les enseignant-e-s

Les recherches sur les albums ne se sont pas déroulées avec la même facilité dans les deux groupes

de RA.

Utilisant les grilles d'analyse des albums que j'avais fournies, le groupe 1 (constitué de huit

enseignant-e-s travaillant tou-te-s dans une même école) a récolté des données sur les albums des

classes des participant-e-s dès la première réunion de RA. Deux enseignant-e-s de ce groupe ont,

par ailleurs, également récolté avec moi, durant l'intersession 1-2 (période entre les deux premières

réunions de RA), des données sur les couvertures des albums constituant leur fond de classe.

L'ensemble de ces données récoltées avec les enseignant-e-s sur leurs albums, que j'avais compilé

durant l'intersession 1-2 (cf. tableau 6 p. 104), a été analysé dès la seconde réunion de RA avec ce

groupe 1.

En revanche, cette récolte de données sur des albums qu'utiliseraient les participant-e-s n'a pas été

faite lors de la première réunion de RA dans le groupe 2 (constitué par cinq enseignant-e-s

travaillant dans cinq écoles distinctes), les enseignant-e-s de ce groupe n'ayant pas souscrit alors à

ma proposition de recherche sur leurs albums. Ils/elles ont analysé, lors de leur seconde réunion de

RA, la compilation des données récoltées par l'autre groupe de RA. Et ce n'est que lors de la

troisième réunion de RA avec les enseignant-e-s du groupe 2 qu'ont été analysées des données

directement issues des albums qu'ils/elles utilisaient avec leurs élèves. Données que j'étais allée

récolter seule dans leurs classes durant l'intersession 2-3 (cf. tableau 6 p. 104).

Nous développerons et interpréterons ces différences entre les deux groupes au point IV.3. du

chapitre IX en analysant l'évolution des deux groupes de RA au sein du processus de changement

engagé.

112

C- Nature des données analysées par les participant-e-s

Les données récoltées puis analysées avec les enseignant-e-s ont porté d'une part sur les couvertures

des albums, d'autres part sur les personnages à l'intérieur des albums.

a. À propos des personnages à l’intérieur de treize albums

En novembre 2014, les huit enseignant-e-s du groupe 1 ont récolté, durant leur première réunion de

RA, des données sur les personnages, distingués selon leur sexe, à l'intérieur de certains des albums

qu'ils/elles avaient lus, depuis la rentrée scolaire, à leurs élèves. Quatre-vingt-quatorze personnages

de sexe déterminé de treize albums distincts ont alors pu être observés par les enseignant-e-s de ce

groupe. Les données récoltées concernaient : le nombre de personnages de chaque sexe dans les

albums ; le sexe des personnages principaux ; l'âge des personnages (enfants ou adultes) ; leurs

traits de caractère ; leurs activités ; les relations entre les personnages et ; leurs marquages

physiques. Ces données, récoltées par le groupe 1, ont ensuite également été présentées au groupe 2

en réunion de RA. Aucune données (exceptées celles récoltées par leurs élèves) n'ont été récoltées

sur les personnages à l'intérieur des albums des écoles ou classes des enseignant-e-s du groupe 2.

Le tableau n°8 ci-après récapitule les types d'informations qui ont ainsi été récoltées avec les

enseignant-e-s du groupe 1 sur les personnages à l'intérieur de treize albums, la provenance des

albums dont les personnages ont été observés, les groupes de participant-e-s ayant participé à

l'analyse des données ainsi récoltées lors des réunions de RA et la période de récolte de ces

données.

Tableau 8 : Types d'observations effectuées par les enseignant-e-s sur les personnages à
l'intérieur des albums

Période de la
récolte de
données

Source des albums
analysés

Groupes ayant
participé à

l'analyse des
données en

réunion de RA

Types de données récoltées par les enseignant-e-s du groupe 1 sur les personnages selon leur sexe :

Nombre de
person-

nages de
chaque

sexe

Sexe des
person-
nages
prin-

cipaux

Âge
(enfants

ou
adultes)

Traits de
caractère

Activités Lieux
dans les-
quels ils

se
trouvent

Mouve-
ments

Relations
entre les
person-
nages

Appa-
rence,

attributs

Acces-
soires lu-
diques ou
de travail

utilisés

Sentiments
exprimés

Nov 2014
13 albums (lus au
début de l'année

dans les classes du
groupe 1)

Groupes 1 et 2 x x x x x x x

b. À propos des couvertures d'albums

Le tableau n°9 ci-après récapitule le nombre de couvertures d'albums sur lesquelles ont été récoltées

113

les données analysées en réunions de RA, le nombre de personnages observés sur ces couvertures,

les acteurs/trices de cette récolte et le moment auquel elle a eu lieu.

Tableau 9 : Données récoltées sur les couvertures d'albums décryptées avec les enseignant-e-s :

Nombre de couvertures sur
lesquelles ont été récoltées les
données analysées en réunion

de RA

Nombre de
personnages de sexe
déterminé observés
sur ces couvertures

Participant-e-s à la
récolte de données

Moment de la récolte de
données

Gr 1
24 albums, lus depuis le début de
l'année scolaire dans les classes

2, 3, 4, 6, 7, 8, 10 et 12 du
groupe 1

43

Ensemble des
enseignant-e-s
du groupe 1
Soit N = 8

Durant la première
réunion de RA

(novembre 2014)

Gr 1

24 couvertures de l'ensemble des
albums présents dans le fond de

classe de la classe 2 : PS
25

Duo enseignant de la
classe 2 / chercheuse

Soit N= 2

Période courant entre la
première réunion de RA

et la seconde réunion

(intersession 1-2,
décembre-janvier 2014)

26 couvertures de l'ensemble des
albums présents dans le fond de

classe de la classe 3 : MS
52

Duo enseignante de la
classe 3 / chercheuse.

Soit N= 2

Gr 1
et

Gr 2

38 couvertures d'albums faisant
partie de la liste d'albums non

sexistes (annexe 3)
55

Chercheuse
Soit N=1

Période courant entre la
seconde réunion de RA et

la troisième réunion

(intersession 2-3, février-
mars-avril 2015)

Gr 2
59 couvertures des albums de la

classe 5 : GS
141

Gr 2
64 couvertures des albums de la

classe 1 : TPS-PS
99

Gr 2
62 couvertures des albums de la

classe 4 : GS
129

Total 297 544

Comme le montre ce tableau n°9, au total, les données analysées avec les enseignant-e-s en réunion

porteront sur deux cent quatre-vingt-dix-sept couvertures (de deux cent quatre-vingt-trois albums

distincts) et, cinq cent quarante-quatre personnages de sexe déterminé. Les compilations que j'ai

effectuées de ces données (qu'elle aient été récoltées par l'ensemble du groupe 1, en duo

enseignant-e d'une classe / chercheuse ou par la chercheuse seule) ont ensuite été présentées aux

deux groupes lors des réunions des seconde et troisième sessions de RA (Réunions que nous

marquerons par les sigles : R2-G1, R2-G2, R3-G1 et R3-G2), pour y être analysées collectivement.

Concernant les couvertures des albums exploités dans les classes, les données récoltées ont porté

sur : le sexe des personnages suggéré dans les titres ; le sexe des auteur-e-s et des

illustrateurs/trices ; le sexe des personnages sur les couvertures ; les lieux dans lesquels ils se

trouvent ; leur taille (petits, moyens, gros) ; leur emplacement (centrés, de côtés, en arrière ou au

premier plan) ; l'accompagnement des personnages selon leur sexe et leurs marquages physiques.

114

Le tableau n°10 ci-après récapitule ces types d'informations récoltées sur les couvertures des

albums, la période de récolte de ces données, la provenance des albums ainsi décryptés et, les

groupes d'enseignant-e-s ayant participé, lors des réunions de RA, à l'analyse des données récoltées.

Tableau 10 : Types d'observations effectuées par les enseignant-e-s sur les couvertures
d'albums :

Période
de la

récolte

Provenance des
albums dont les
couvertures ont
été analysées

Groupes
ayant

participé à
l'analyse des

données

Types d'informations récoltées sur les couvertures

Le sexe des
personnages

suggérés
dans les

titres

Le sexe des
auteur-e-s et

des
illustrateurs/

trices

Le sexe des
personnages

sur les
couvertures

Leur taille Leur empla-
cement

Leur posi-
tionnement
(de dos, de
profil, de

face)

Les lieux
dans les-

quels ils se
trouvent

Leurs mou-
vements

Par qui les
personnages
sont-ils ac-
compagnés

?

Leurs
marquages
physiques

Nov.
2014

24 albums
exploités depuis

le début de
l'année dans les
classes 2, 3, 4,
6, 7, 8, 10 et 12

du groupe 1

Groupes 1 et
2 x x x x x x x x

Mars –
Avril
2015

24 albums de la
classe 2 : PS

Groupe 1 x x (trop peu de personnages féminins pour faire des comparaisons masculin/féminin)

59 albums de la
classe 5 : GS

Groupe 1 x x x x x x
64 albums de la
classe 1 : TPS-

PS

Groupe 2 x x x x x x
62 albums de la
classe 4 : GS

Groupe 2 x x x x x x
26 albums de la
classe 3 : MS

Groupe 1 x x x x x x
Mars
2015

38 albums
constituant la
liste d'albums
non sexistes
(annexe 3)

Groupes 1 et
2 x x x x x x x

Avril
2015

 38 albums non
sexistes (annexe
3) / 235 albums
de l'ensemble

des classes
maternelle des
deux groupes
(classes 1 à 5)

Groupes 1 et
2 x x x x x x

IX-1-1-2. Du côté des enfants

Tout au long de l'année scolaire, les enfants ont eux aussi été amenés à effectuer des recherches

quantitatives et qualitatives, au sein de leur école, dans la littérature pour la jeunesse qu'ils

fréquentaient, afin de cerner les représentations sexuées véhiculées par ces supports, leurs

expressions et conséquences. Les enfants ont décrypté des albums de leur classe et/ou de la

Bibliothèque centre documentaire (BCD) de leur l'école ceci afin de cerner le contenu de tous les

albums dont ils pouvaient disposer à l'école.

Ces recherches sur les albums, effectuées par les enfants, ne l'ont pas été de la même manière dans

115

chaque classe et école. Par exemple, dans l'école du Groupe 1, dont les enseignant-e-s participaient

en équipe à la recherche action, le travail de recherche a été réparti entre les classes élémentaires, du

CP au CM2. La recherche a été décomposée en étapes, qui ont été prises en charge de manière

collaborative par les cinq classes. Les élèves d'une classe ont décrypté les données sur les

couvertures et le sexe des personnages dans les albums ; ceux de deux autres classes, celles sur les

activités des personnages, leur apparence, les accessoires ludiques ou de travail qu'ils utilisaient et

leurs relations ; ceux d'une autre classe encore, ont observé les traits de caractère. Puis, la phase

d'interprétation de toutes ces données a été confiée aux élèves d'une autre classe encore, qui, eux-

mêmes, ont retransmis les résultats ainsi obtenus sur leurs données aux camarades qui les avaient

récoltées. Dans le groupe 2, les classes ont parfois fait les mêmes recherches en parallèle, sans se

partager le travail de récolte, mais en confrontant leurs résultats par l'intermédiaire de la chercheuse

(exemple : les classes 4 (GS), 9 (CE1/CE2) et 11 (CE2/CM1) ont étudié les mêmes points sur les

couvertures des albums de leur fond de classe).

Pour être utilisées par les enfants, les grilles d'analyse des albums qui avaient été utilisées par les

enseignant-e-s ont été transposées, avec les participant-e-s des deux groupes dans les réunions de

RA, ou lors d'un travail en duo enseignante/ chercheuse. Elles ont alors été simplifiées et

décomposées pour que les enfants, travaillant en coopération, puissent se répartir les données à

récolter, et que les différents groupes de recherche puissent se concentrer sur des points

spécifiques : activités des personnages, traits de caractères, apparence, … (voir, par exemple, grilles

de l'annexe 5). Précisons également que certaines grilles ont été fabriquées avec et par les enfants

dans trois classes, selon l'avancée de leurs questionnements (voir, par exemple, grilles de l'annexe

6).

A- La récolte de données faite par les enfants

a. À propos des personnages à l'intérieur des albums

Concernant les personnages à l'intérieur des albums, les données récoltées par les élèves ont porté

sur tous les points observés par les enseignant-e-s dans leurs recherches à ce sujet, mais aussi, ont

affiné parfois ces recherches en introduisant de nouveaux points proposés par les enfants eux-

mêmes, comme, par exemple : les lieux dans lesquels se trouvent les personnages ; leurs

mouvements ; les accessoires ludiques ou de travail qu'ils utilisent ; les sentiments qu'ils expriment.

Les élèves de CE2/CM1 de la classe 11 se sont interrogés également sur ce qu'il pouvait en être de

116

la présence des stéréotypes de sexes dans les albums écrits par un auteur qui avait pu publier des

ouvrages contre-stéréotypés et non sexistes (reconnus comme tels par les enfants). Les élèves de

cette classe ont ainsi voulu analyser l'œuvre complète d'un auteur qui leur était apparu comme

militant féministe (Philippe Corentin101) sous l'angle des inégalités de sexe véhiculées. Cela pour

vérifier leur hypothèse qui était que l'œuvre de cet auteur militant devait être moins empreinte de

sexisme que les albums de leur classe et de la BCD de leur école qu'ils avaient précédemment

analysés. Ils ont ensuite rencontré l'auteur dont ils avaient ainsi étudié l'œuvre complète (la

compilation de leur analyse est présentée en Annexe 10) pour tenter de comprendre la place des

auteur-e-s de littérature jeunesse dans la persistance des stéréotypes de sexes dans cette littérature et

l'interroger à ce sujet.

Les élèves ont ainsi proposé de nouveaux corpus à analyser, de nouvelles pistes à explorer. Ce n'est

qu'au sein du processus de recherche qu'enfants (comme enseignant-e-s) sont parvenu-e-s à préciser

leurs questionnements, leurs intentions, leurs questions de recherche.

Les classes ont constitué une sorte de « laboratoire d'idées » (Cros, 2000) pour déterminer les points

à développer et les informations à récolter et les enfants se sont lancés dans le décryptage des

albums avec enthousiasme, sérieux et assiduité.

Ils sont ainsi devenus autant d'apprentis chercheurs et, la recherche en a amplement bénéficié : le

corpus a été démultiplié (Au total six cent albums (trois cent quarante-deux distincts) et cinq mille

deux cent quatre-vingt-quatre personnages, de sexe déterminé ont été observés). Et, parce que les

recherches effectuées étaient diffusées d'un groupe de recherche à l'autre, d'une classe à l'autre, le

développement de cet échantillonnage a aussi permis à la recherche de gagner en crédibilité pour les

participant-e-s et les enfants. Ce qui, en conséquence, chez ces acteurs/trices, a développé leur

vigilance quant aux stéréotypes de sexe, mais a également motivé des intentions de lutter contre ces

stéréotypes et d'agir pour s'opposer aux inégalités de sexe qui en découlent et aux contraintes

imposées aux filles et aux garçons que les enfants ont reconnues comme telles.

Les types d'informations qui ont pu être récoltées sur les personnages à l'intérieur des albums par les

enfants, la provenance des albums étudiés, le moment où ces données ont été récoltées et les classes

ayant effectué ces récoltes, sont exposés dans le tableau n°11 ci-après.

101- Parce qu'ayant publié trois albums que les élèves ont considéré comme voulant promouvoir l'égalité des sexes et
contre-stéréotypés : Corentin, P. (1987). Papa n’a pas le temps. Marseille : Rivages ; Corentin, P. & Le Saux, A. (1982).
Totor et Lili chez les moucheurs de nez. Marseille : Rivages ; Corentin, P. (1996). Mademoiselle Sauve-qui-peut. Paris :
l’École des loisirs.

117

Tableau 11 : Types d'observations effectuées par les élèves sur les personnages, selon leur sexe, à
l'intérieur des albums :

Classes
ayant

effectué la
récolte

Période Provenance des
albums analysés

Types de données récoltées par les enfants sur les personnages selon leur sexe :

Nombre
de

person-
nages de
chaque

sexe

Sexe des
person-

nages prin-
cipaux

Âge (en-
fants ou
adultes)

Traits de
caractère

Activités Lieux dans
lesquels ils
se trouvent

Mouve-
ments

 Relations
entre les
person-
nages

Apparence,
attributs

Accessoires
ludiques ou
de travail

utilisés

Sentiments
exprimés

Classe 11
CE2-CM1

Gr. 2

Déc.
2014

17 livres de la
BCD de l'école x x

Déc.
2014

43 albums de la
classe 11 : CE2-

CM1
x x

Avril
2015

40 albums de la
BCD de l'école x x x x x x

Classe 9
CE1-CE2

Gr. 2

Mai
2015

28 albums de la
classe 9 : CE1-

CE2
x x x x x x x x x

 Classes 7,
CE1 ; 8,

CE2 et 10,
CM1, Gr. 1

Mai
2015

239 albums de la
BCD de l'école du

groupe 1

x x x x x x

Classe 6
CP

Gr. 1

Juin
2015

206 albums de la
BCD de l'école du

groupe 1
x x

Classe 11
CE2-CM1

Gr. 2

Juin
2015

27 albums de
Philippe Corentin x x x x x x x

b. À propos des couvertures des albums

De la même manière que pour les personnages à l'intérieur des albums, les enfants ont également

affiné les recherches sur les couvertures. Ils ont ainsi ajouté aux points déjà observés par les

enseignant-e-s, d'autres observations comme : le positionnement (de dos, de profil, de face) des

personnages et, leurs mouvements.

Le tableau n°12 ci-après expose les types d'informations qui ont pu être récoltées sur les couvertures

des albums par les enfants, le moment où ces données ont été récoltées, les classes ayant effectué

ces récoltes et la provenance des albums étudiés.

Tableau 12 : Types d'observations effectuées par les élèves sur les couvertures des albums :

Classe
ayant

effectué la
récolte

Période
Provenance des
albums analysés

Types de données récoltées par les enfants sur les couvertures des albums :

Le sexe des
personnages

suggérés
dans les

titres

Le sexe des
auteur-e-s et

des
illustrateurs/

trices

Le sexe des
personnages

sur les
couvertures

Leur taille
(petits,
moyens,

gros)

Leur empla-
cement

(centrés, de
côté, en ar-
rière ou au

premier plan)

Leur
positionne-

ment
(de dos, de
profil, de

face)

Les lieux
dans les-

quels ils se
trouvent

Leurs mou-
vements

Par qui les
personnages
sont-ils ac-
compagnés

?

Les person-
nages ont-ils

des attri-
buts ?

Classe 11
CE2-CM1

Gr. 2

Déc.
2014

17 livres de la
BCD de l'école x x x

Déc.
2014

43 albums de la
classe 11

CE2-CM1
x x x

Classe 4 :
GS

Gr. 2

janvier
2015

62 couvertures de
la classe 4 : GS x x

Classe 9
CE1/CE2

Gr. 2

Mai
2015

28 albums de la
classe 9 :
CE1/CE2

x x x
Classe 11
CE2-CM1

Gr. 2

Juin
2015

27 albums de P.
Corentin analysés x x x x x x

Classe 6
CP

Gr. 1

Juin
2015

206 albums de la
BCD de l'école du

groupe 1
x x x x x x x x x x

118

À nouveau, les enfants ont apporté des questionnements de plus en plus approfondis au fur et à

mesure de leurs avancées mais également une main d’œuvre bien plus conséquente (deux cent deux

enfants ont participé à la récolte de données) que celle que pouvaient constituer treize

enseignant-e-s diversement motivé-e-s, ce qui a permis de démultiplier le corpus de la recherche :

au total, les enfants ont analysé trois cent quatre-vingt-trois couvertures (de trois cent soixante-neuf

albums distincts) et observé neuf cent seize personnages de sexe déterminé.

B- L'intervention de la chercheuse

À la demande des enseignant-e-s, je suis intervenue directement auprès des enfants, dans sept

classes d'élémentaire et une classe de maternelle :

• pour lancer la recherche et animer les premiers débats dans les classes, qui allaient permettre

aux enfants de dégager leurs premières questions de recherche.

• pour aider à la récolte de données, en encadrant des petits groupes d'élèves afin qu'ils

effectuent leurs recherches, par exemple, dans la bibliothèque de l'école. Selon les classes,

mon intervention dans ce cadre a été très variable, allant de deux heures dans la classe de

grande section de maternelle à vingt-sept heures dans la classe de CE2-CM1 ;

• pour projeter aux classes les compilations de leurs données afin que les enfants puissent les

analyser ;

• enfin, dans certaines classes, pour animer, avec l'enseignant-e de la classe, les débats-

discussions qui ont suivi ces projections.

Une fois les données sur les albums récoltées par les élèves, je me suis attachée à trouver des

moyens pour les leur présenter, afin que les enfants puissent les interpréter collectivement dans les

classes.

Il n'est pas aisé de rendre compte par écrit, sur le support figé qu'est une feuille de papier, du

dispositif, que nous avons élaboré, de présentations de leurs données aux enfants. Comme la

Recherche-Action avec les enseignant-e-s, la recherche avec les enfants a été dynamique et visuelle.

Elle est constituée d'images en mouvement permettant des interprétations grâce à des successions de

tris, rangements, classements, catégorisations des données récoltées. C'est pourquoi, pour tenter de

rendre compte le plus fidèlement possible du dispositif de présentation élaboré qui était animé lors

des projections sur grand écran avec les enfants, nous introduirons, dans la présentation que nous

119

allons en faire, de nombreuses images, parfois évolutives. Les exemples que nous donnerons ci-

après, ne sont qu'un choix parmi une banque de données de plus de trois cent cinquante illustrations

répertoriées puis utilisées par les élèves.

Nous avons dû imaginer un format de présentation de leurs données aux enfants (ou de celles

récoltées par leurs camarades d'autres classes) qui serait lisible pour tous (y compris pour des

enfants ne sachant pas encore lire et/ou n'ayant pas encore abordé la signification des proportions ou

pourcentages). Aux tableaux chiffrés et aux pourcentages crus, nous avons alors choisi d'associer

des diagrammes colorés de type « secteurs » ou « barres ».

Le tableau n°13 ci-dessous est un exemple d'une telle association nombre de personnages /

pourcentages / diagramme type secteur.

Tableau 13 : Exemple de restitution de leurs données aux enfants : Le sexe des
personnages principaux (dans 361 albums analysés) :

En pourcentage En nombre de personnages

Personnages de sexe féminin : 128

Personnages de sexe masculin : 295

Par ailleurs, nous avons également introduit de nombreuses images, provenant des illustrations des

albums, pour éclairer les découvertes progressives des enfants, ce dont l'illustration n°1 ci dessous

donne un exemple.

Illustration 1 : Exemple : illustration du constat rédigé par les CM2 suite à leur analyse des
données recueillies par les CP : « sur les couvertures des albums de la BCD, les personnages
féminins sont, bien plus souvent que les personnages masculins, ''de côté en arrière-plan'' et ''en
petit'', alors que les personnages masculins sont majoritairement ''centrés en avant'' et ''en grand''
» :

120

30,0%

70,0%

sexe féminin

sexe masculin

Les diagrammes type barres utilisés ont permis de mettre en évidence, aux yeux des enfants, les

différences entre les personnages des deux sexes, en leur présentant leurs caractéristiques pour un

même nombre de personnages féminins et masculins. Le diagramme n°1 ci-après illustre la façon

dont des données récoltées par les enfants sur les activités des personnages dans les albums ont ainsi

pu leur être présentées.

Diagramme 1 : Exemple de restitution des données aux enfants : diagramme sur « les

activités des personnages adultes (pour un même nombre de personnages féminins et

masculins) » :

121

sert à manger ou à boire

se fait servir

porte son enfant ou le tient par la main

se bât

habille, change, lave son enfant

agresse, insulte, kidnappe, violente, fait peur

ronchonne, se met en colère

fait le ménage

part à l'aventure, explore, voyage

fait les courses, le marché

fait son métier (en proportion des autres activités(
fait la guerre

fait du vélo

fait de la musique, peint

fait du sport

donne à manger à son enfant

fait des bêtises, des farces, joue des tours

descend dans les gouffres, escalade, grimpe

cuisine

dérobe, tue

coud, tricote

dérobe, tue

couche son enfant, lui lit une histoire

coupe du bois, cueille des fruits ou des fleurs jardine

console, soigne son enfant

conduit, pilote une voiture, une moto, un hélicoptère, ...
chasse

berce, câline

bricole, construit, fabrique

boit, mange

apprend des choses à un/son enfant

0 20 40 60 80 100 120 140 160

personnages masculins
personnages féminins

Lorsque les élèves, recevant une première restitution de leurs données, repéraient les secteurs

disproportionnés ou les pics, c'est-à-dire les grosses différences de traitement des personnages selon

leur sexe dans ces diagrammes de type secteurs ou barres, ils allaient chercher des illustrations de

ces constats dans les albums. Dans une animation dynamique, ces illustrations, tirées des albums,

apparaissaient ensuite (devant pics, secteurs et différences constatées) lors de la projection de leurs

résultats aux enfants des autres groupes ou classes pour venir appuyer visuellement les constats ou

faciliter l'analyse effectuée par les groupes d'enfants. L'illustration n°2 ci-dessous éclaire ces ajouts

d'images exemplaires qui ont pu être faits sur les diagrammes et permettaient aux enfants de

marquer particulièrement leurs observations principales.

Illustration 2 : Extrait d'ajouts des illustrations modélisantes trouvées par les enfants pour
présenter leurs résultats aux autres classes ou groupes ou pour analyser collectivement
dans un même groupe :

122

Enfin, ces illustrations, préférées finalement aux diagrammes, étaient ensuite présentées sous forme

de tri final pour développer la réflexion et faciliter la verbalisation des conclusions des enfants.

L'illustration n°3 ci-après donne, en exemple de ces tris finaux, celui qui a pu être effectué selon les

images, retenues par les enfants, comme résumant les différences principales entre les activités des

personnages adultes de sexe féminin (à gauche) et celles des personnages de sexe masculin (à

droite).

Illustration 3 : Exemple de tri final des illustrations des albums sur les activités des
adultes :

Illustrations des activités des personnages
adultes de sexe féminin

Illustrations des activités des personnages
adultes de sexe masculin

Ce format visuel et mouvant (s'aidant d'outils informatiques de présentation dynamique) a captivé

les enfants. Et cela bien au-delà des représentations, que les participant-e-s pouvaient avoir en début

de recherche, concernant les capacités de concentration et d'attention de leurs élèves et l'intérêt

qu'ils pourraient porter à ces recherches engagées sur les stéréotypes de sexe dans les albums qu'ils

fréquentent.

Les enfants sont restés à analyser leurs données, lors de séances allant de cinquante-cinq minutes à

123

deux heures trente, poussant leur enseignante étonnée à leur rappeler qu'il fallait pourtant sortir en

récréation et perturbant les prévisions d'organisation horaire de leur classe, qu'elles avaient faites

préalablement. Ainsi par exemple, lors d'une matinée de trois heures durant laquelle ont eu lieu les

premières analyses de leurs données par les élèves de la classe 11 de CE2-CM1, ces derniers ont

demandé à consacrer à cette analyse deux heures quinze, quand leur enseignante avait prévu, à cette

fin, une séance de trente minutes dans l'emploi-du-temps du jour de la classe.

IX-1-2. Synthèse des analyses effectuées sur les albums des écoles par

enseignant-e-s et enfants

Au total, la bibliographie des albums analysés par enseignant-e-s et/ou enfants pendant cette

recherche porte sur cinq cent quatre-vingt-sept albums distincts présents dans les classes et

Bibliothèques Centre Documentaire (BCD) des six écoles ayant participé à la recherche (annexe 1).

Ce qui renvoie à une récolte de données analysées avec les enseignant-e-s sur deux cent quatre-

vingt-trois albums distincts de leurs classes (sur un total de deux cent quatre-vingt-dix-sept albums

analysés) et à une récolte de données dans trois cent quarante-deux albums distincts effectuée par

les élèves (sur un total de six cents albums analysés) et implique un recouvrement de quarante-cinq

albums102 entre les albums distincts analysés avec les enseignant-e-s et ceux analysés par leurs

élèves.

Nous présenterons dans les sous-parties suivantes une restitution synthétique de ces données,

compilant, en les moyennant, les résultats obtenus par les différentes classes et agrégeant données

des enseignant-e-s et des élèves ; ce qui correspond aux restitutions globales faites aux

enseignant-e-s lors des réunions de travail, et, aux élèves, en fin d'année.

Globalement, les relevés réalisés tant par les enseignant-e-s que par les enfants sont conformes à

ceux obtenus par des chercheurs/euses confirmé-e-s (Cromer, Dafflon Novelle, etc.). Il ressort

notamment clairement que dans les albums disponibles en classe ou dans les Bibliothèques Centres

Documentaires (BCD), les personnages assignés au masculin et ceux assignés au féminin103 ne sont

effectivement pas sur un pied d'égalité, tant d'un point de vu quantitatif que qualitatif. L'asymétrie

est toujours au détriment des personnages assignés au féminin.

102- Soit 283 + 342 = 625 ; 625-580 = 45
103- Afin d'alléger nos propos nous parlerons par la suite de personnages « masculins » et de personnages « féminins ».

124

IX-1-2-1. De la domination masculine des personnages

Dès les couvertures des albums analysés avec enseignant-e-s et/ou enfants, on dénombre presque

trois fois plus de titres suggérant des personnages « masculins » que de titres suggérant des

personnages « féminins ». De plus, en termes de représentation, comme l'indique le tableau n° 14

ci-après, on constate que les personnages masculins sont en moyenne deux virgule cinq fois plus

souvent représentés que les personnages féminins.

Tableau 14 : Sexe assigné aux personnages figurant dans les titres ou représentés sur la
couverture des ouvrages (sur 602104 albums ici considérés) :

Nombre de Titres ... Pourcentages Nombre de personnages ... Pourcentages

… suggérant un personnage féminin 111 18 % … féminins sur les
couvertures 319 28 %

… suggérant un personnage masculin 294 49 %

… ne suggérant ni l'un, ni l'autre 158 26 % … masculins sur les
couvertures 803 72 %

… suggérant des personnages des deux sexes 39 7 %

Totaux : 602 100 % Totaux : 1122 100 %

Ce déséquilibre se retrouve ensuite à l'intérieur des albums qui comptent plus de deux fois plus de

personnages masculins que de personnages féminins, tout type de personnages confondus

(principaux, secondaires, figurants), mais aussi plus de deux fois plus de héros (et donc occupant le

rôle principal) que d'héroïnes, comme illustré dans le tableau n°15 suivant :

Tableau 15 : Le sexe des personnages à l'intérieur des albums :

Sur la base de 624 albums Sur la base de 385 albums

Nombre de personnages (tous types
confondus) ...

Pourcentages Nombre de personnages
principaux ...

Pourcentages

… de sexe féminin 1665 31 % … de sexe féminin 132 30 %

… de sexe masculin 3713 69 % … de sexe masculin 305 70 %

Totaux 5378 100 % Totaux 437 100 %

De surcroît, la domination du masculin sur le féminin est amplifiée par l'espace occupé par les

personnages, variable au regard de différents critères selon le sexe assigné. Sur les couvertures,

enseignant-e-s et élèves ont pu constater des différences notables de taille, d'emplacement et de

positionnement entre les personnages « masculins » et « féminins » . Ainsi, les personnages

104- Rappelons que le nombre brut d'albums indiqué dans les tableaux est le nombre d'albums sur lesquels ont été
récoltées les données permettant les synthèses de résultats y étant présentées. Les sources de récoltes des données étant
variables (récoltes effectuées par enfants et/ou enseignant-e-s, par et dans différentes classes, dans différentes BCD des
écoles, …), les nombres d'albums sur lesquels portent ces synthèses peuvent varier à l'intérieur des tableaux et/ou d'un
tableau à l'autre.

125

« masculins » sont fréquemment représentés en gros, puis, dans une moindre mesure sont de taille

moyenne et enfin très rarement, sont représentés en petit, quand les personnages « féminins » sont

prioritairement de taille moyenne, puis, quasiment autant en petit ou en gros (voir tableau n° 16 ci-

après).

Tableau 16 : Taille des personnages (sur la base de 492 couvertures) :

Personnages « féminins » Personnages « masculins »
Effectifs Pourcentages Effectifs Pourcentages

Petits sur les couvertures 77 31 % Petits sur les couvertures 109 18 %

Moyens sur les couvertures 92 37 % Moyens sur les couvertures 207 34 %

Gros sur les couvertures 78 32 % Gros sur les couvertures 291 48 %

Totaux 247 100 % Totaux 607 100 %
* Petits (moins d'1/4 de la hauteur ou de la largeur de la couverture) / Moyens (entre ¼ et ½) / Gros (plus de la moitié
de ma hauteur ou de la largeur).

Comme indiqué dans le tableau n°17 ci-dessous, les personnages « masculins » occupent davantage

le devant de la scène comparativement aux personnages « féminins » (respectivement 89 % contre

76 %) et ce tout en étant centrés à 69% lorsque les personnages « féminins » ne le sont qu'à 48 % ;

corrélativement, les personnages « masculins » sont très rarement présentés de côté et en arrière-

plan alors que les personnages féminins le sont presque trois fois plus souvent.

Tableau 17 : Emplacement des personnages « féminins » et « masculins » (Sur la base de
492 couvertures) :

Personnages « féminins » Personnages « masculins »
Effectifs Pourcentages Effectifs Pourcentages

Centré en avant 118 48 % Centré en avant 416 69 %

Centré en arrière-plan 31 11 % Centré en arrière-plan 39 6 %

De côté en avant 61 28 % De côté en avant 119 20 %

De côté en arrière-plan 37 13 % De côté en arrière-plan 33 5 %

Totaux 247 100 % Totaux 607 100 %

On notera enfin que les personnages « masculins » sont d'abord représentés de face, quand les

personnages « féminins » le sont d'abord de profil (tableau n°18, ci-après).

126

Tableau 18 : Le positionnement des personnages (base : 233 couvertures) :

Personnages « féminins » Personnages « masculins »
Effectifs Pourcentages Effectifs Pourcentages

De face 39 32 % De face 168 54 %

De dos 11 9 % De dos 24 8 %

De profil 72 59 % De profil 119 38 %

Totaux 247 100 % Totaux 311 100 %

Ainsi que nous allons le montrer ci-après, enseignant-e-s et élèves ont pu constater lors de leurs

analyses que sont également différenciés, dans les albums : les traits de caractère des personnages,

leurs marquages physiques et les accessoires qu'ils utilisent, leurs activités, et, leur capital social et

leurs relations.

IX-1-2-2. Des traits de caractère assignés

Contrairement aux conclusions des recherches de Carole Brugeilles, Isabelle et Sylvie Cromer

(2002) qui ne relevaient pas de différenciation sexuée dans les traits de caractères attribués aux

personnages, les résultats obtenus lors de la RA sur les albums « tout venant » des BCD et des

classes révèlent cette différenciation105. Ainsi, dans les albums étudiés lors de la RA, les défauts sont

réservés aux personnages « masculins » (adultes comme enfants), qui sont violents, brutaux, mal

élevés, grossiers et dissipés, tandis que les qualités sont réservées aux personnages féminins

(également de tous âges), serviables, tendres, affectueuses, douces et sages106.

IX-1-2-3. Un marquage physique des personnages « féminins » et des

accessoires prescripteurs

Sur les couvertures, comme au sein des albums, les enseignant-e-s participant à la RA et leurs

élèves ont constaté une adjonction d'attributs physiques beaucoup plus fréquente chez les

personnages « féminins » (accessoires de coiffure, bijoux, talons hauts, etc.) que chez les

personnages « masculins » (cravates, barbes ou moustaches, etc.). Il y a ainsi un marquage physique

ou une matérialisation du féminin mais pratiquement pas de marquage physique du masculin, ce

105- Carole Brugeilles, Isabelle et Sylvie Cromer avaient étudié de manière exhaustive toutes les nouveautés de fiction
en matière d'albums illustrés destinés aux enfants de 0 à 9 ans, parues en 1994, soit 537 albums. Dans la RA, nous
avons travaillé sur 587 albums illustrés distincts des BCD et des classes et, moins de deux pour-cent de notre sélection
(11 albums parus en 1994) est constitué d'albums communs au corpus étudié par ces chercheuses.
106- Ce codage « qualités/défauts » a été posé par les enfants eux-mêmes au cours de leur analyse.

127

qu'illustrent les résultats exposés dans le tableau n°19 suivant.

Tableau 19 : Adjonction d'attributs selon le sexe des personnages (sur la base de 263
albums) :

Personnages « féminins » Personnages « masculins »
Effectifs Pourcentages Effectifs Pourcentages

Illustrés avec des attributs 351 62 % Illustrés avec des attributs 259 21 %

Illustrés sans attributs particuliers 215 38 % Illustrés sans attributs particuliers 973 79 %

Totaux 566 100 % Totaux 1232 100 %

Soulignons que les accessoires portés par les personnages sont souvent également différenciés

suivant le sexe assigné aux personnages107. Ainsi, les personnages « masculins » sont très souvent

représentés avec des armes (elles constituent 27 % des accessoires portés par les adultes

« masculins » et 18 % de ceux portés par les enfants « masculins »), alors qu'aucun des personnages

féminins, adultes comme enfants, n'en possède. En revanche, les personnages « féminins » peuvent

avoir en main un balai, un chiffon ou un aspirateur quand aucun personnage masculin n'est

représenté avec un tel accessoire. Les personnages « féminins » portent également fréquemment des

tabliers (21 % des attributs des personnages adultes « féminins » et 9 % de ceux des enfants

« féminins ») alors que seulement 4 % des attributs des personnages adultes « masculins » sont des

tabliers et qu'aucun personnage enfant « masculin » n'en porte jamais. Autre exemple, les lunettes

constituent 17 % des attributs des adultes « masculins » et 9 % de ceux des enfants « masculins »,

alors qu'elles ne représentent que 6 % des attributs des adultes « féminins » (qui sont du reste

essentiellement des grands-mères) et 5 % de ceux des enfants « féminins », etc …

L'illustration n°4 ci-dessous donne un exemple de ce qui a alors pu sauter aux yeux des enfants

concernant l'apparence différenciée selon le sexe des personnages adultes.

107- Tous les pourcentages cités dans le paragraphe ci-dessous sont les résultats de l'analyse des accessoires portés par
les personnages sur les couvertures et à l'intérieur d'un corpus de 239 albums et 1755 personnages observés.

128

Illustration 4 : Restitution, aux enfants, de leurs données, concernant l'apparence des
personnages adultes dans 239 albums :

Les élèves ont ainsi pu faire une série d'observations qui s'inscrivent parfaitement dans le « lexique

sexiste » d'images reprenant les stéréotypes les plus couramment utilisés pour « permettre » une

bicatégorisation féminin/masculin, que propose Adela Turin (2004, p. 40).

Enfin, chez les personnages enfants, les accessoires ludiques ou de travail qu'ils utilisent (qui

soulignent les activités qui devraient être les leurs) sont également différenciés au sein des 239

albums analysés à ce sujet. Les personnages enfants « féminins » sont représentés voguant entre les

jeux d'imitation (19 % des accessoires), les accessoires permettant une pratique artistique calme

(14 %), les accessoires de soin et du domaine de l'esthétique (13 %) et les déguisements de

princesses ou de danseuses (10 %), quand les personnages « masculins » sont très majoritairement

représentés avec des accessoires de sport ou de jeux sportifs (35 % de leurs accessoires), puis

voguent entre petits véhicules (15 %), armes diverses (9 %) - que ne touchent jamais les

personnages féminins) - , jeux d'aventures ou de construction (8 %). Ce qui est illustré par les

figures ci-après (illustration n°5).

129

Illustration 5 : Données récoltées dans 239 albums de la BCD : « Les accessoires ludiques
ou de travail utilisés par les personnages enfants » :

130

IX-1-2-4. Des activités assignées

Au travers des activités occupant les personnages, adultes et enfants confondus, nous retrouvons les

trois dimensions stéréotypiques de la différences des sexes, évoquées par Anne Dafflon Novelle

(2003b)108.

Ainsi, concernant la dimension intérieur/extérieur, sur les couvertures des albums, les personnages

« féminins » sont, deux fois plus que les personnages « masculins », représentés à l'intérieur, et, les

personnages « masculins » sont très largement illustrés à l'extérieur, comme le montre le tableau

n°20 ci-dessous :

Tableau 20 : Les lieux dans lesquels se trouvent les personnages sur les couvertures (sur la
base de 492 couvertures) :

Personnages féminins Personnages masculins
Nombre En pourcentages Nombre En pourcentages

À l'intérieur 64 37 % À l'intérieur 88 18 %

À l'extérieur 108 63 % À l'extérieur 391 82 %

Totaux 172 100 % Totaux 479 100 %

Concernant la dimension privé/public, on observe que les personnages « féminins » sont d'abord

représentés dans un lieu privé (à 54 %) quand les personnages masculins sont très majoritairement

situés dans un lieu public (à 80 %), tel qu'indiqué dans le tableau n°21 suivant :

Tableau 21 : Les lieux dans lesquels apparaissent les personnages à l'intérieur des albums
(sur la base de 28 albums109)

Personnages féminins Personnages masculins

Effectifs Pourcentages Effectifs Pourcentages

À l'intérieur, chez soi 22 54 % 10 20 %

À l'intérieur, hors de chez soi 5 12 %
46 %

10 20 %
80 %À l'extérieur, à la campagne ou à la mer 5 12 % 17 35 %

À l'extérieur, en ville 9 22 % 12 25 %

Totaux 41 100 % 49 100 %

108- « Les femmes et les filles sont plus souvent représentées à l’intérieur plutôt qu’à l’extérieur, dans un lieu privé
plutôt que public, dans des attitudes plus passives qu’actives. A l’opposé, les hommes et les garçons sont plus illustrés
dehors que dedans, dans un lieu plus public que privé, vaquant à des occupations de manière active, voire très active ».
(Dafflon Novelle, 2003b, pp. 2-3)
109- Analyse effectuée sur peu d'albums car imaginée, puis mise en œuvre, par une unique classe, qui s'est alors
penchée, pour cette analyse, sur les 28 albums présents dans sa classe.

131

Concernant enfin la dimension statique/mobile, les personnages « féminins » sont plus souvent

statiques (à 64 %) que mobiles (à 36 %), beaucoup plus fréquemment alanguis (pour 83 % des

personnages « féminins en mouvement) que vifs (à 17 %) et , à l’opposé, les personnages

« masculins » vaquent plus souvent à des occupations actives (57 % sont en mouvement), voire très

actives (leurs mouvements sont vifs dans 61 % des cas), tel que le montrent les deux tableaux n°22

et n°23, ci-après.

Tableau 22 : Les mouvements des personnages (sur la base de 234 albums) :

Personnages féminins Personnages masculins

Nombre En pourcentages Nombre En pourcentages

Statiques 105 64 % Statiques 159 43 %

Mobiles 59 36 % Mobiles 214 57 %

Totaux 164 100 % Totaux 373 100 %

Tableau 23 : Le dynamisme des personnages lorsqu'ils sont en mouvement (sur la base de
234 albums) :

Personnages féminins Personnages masculins

Nombre En pourcentages Nombre En pourcentages

Alanguis 49 83 % Alanguis 84 39 %

Vifs 10 17 % Vifs 130 61 %

Totaux 59 100 % Totaux 214 100 %

Au delà de ces grandes dimensions, l'ensemble des activités exercées par les personnages ont été

catégorisées en treize « types d'activités » pour les personnages adultes110 et seize « types »111 pour

les personnages enfants. Les résultats obtenus, présentés dans les classes et lors des réunions de RA

sous forme de « diagrammes barres » ou « secteurs », ont mis en relief les différences se

manifestant entre personnages « féminins » et personnages « masculins » quant à la part prise par

chaque type d'activités, dans l'ensemble des activités exercées par chacun.

L'illustration n°6 ci-après montre, en exemple, lorsque leur a été présentée la compilation de leurs

données à ce sujet, la façon dont ont alors pu apparaître, pour les élèves, les différences entre les

types d'activités pratiquées par les personnages enfants féminins et celles pratiquées par les

110- Activités artistiques et créatives ; activités intellectuelles ; tâches du quotidien ; soins aux enfants ; éducation des
enfants ; activités oisives ; activités ludiques et de loisirs ; activités sportives et sports ; activités « réprimendables (agit
"mal") ; aventures et activités héroïques ; activités de pouvoir ; activités professionnelles ; activités du domaine du soin
de l'esthétique.
111- Activités artistiques et créatives ; activités intellectuelles ; cuisine ; construit, fabrique, bricole ; activités
ménagères ; soigne, câline, s'occupe des autres ; travail scolaire ; activités oisives et de loisirs ; activités sportives et
sports ; mauvaises actions, bêtises ; voyages, aventures et activités héroïques ; activités du domaine du soin de
l'esthétique ; joue avec un jouet ; joue à des jeux d'extérieur ; joue à vivre des aventures ; joue avec les autres.

132

personnages enfants masculins.

Illustration 6 : Exemple de présentation illustrée de leurs données compilées aux enfants
(sur la base de 239 albums) :

Le tri final de ces illustrations, en deux séries d'activités assignées d'une part aux personnages

« féminins » et, d'autre part, aux personnages « masculins », facilitait la verbalisation des

conclusions par les enfants. Ainsi, à propos des activités des personnages enfants suivant le sexe, les

élèves ont pu, par exemple, constater qu'il y avait: « d'un côté des petits garçons qui pratiquent des

activités intellectuelles, bricolent, font du sport, font des bêtises, se battent, courent, sautent,

délivrent, voyagent, grimpent aux arbres, vivent des aventures et jouent ; de l'autre, des petites filles

qui pratiquent des activités du domaine du soin et de l'esthétique, des activités artistiques,

s'enfuient, qui font la cuisine et le ménage, travaillent à l'école, soignent, câlinent et s'occupent de

leur petits frères et sœurs ou des animaux » (retranscription des commentaires écrits au tableau par

une élève de CM2, sous la dictée de ses camarades observant l'illustration n°7 ci-après).

133

Illustration 7 : Tri final des illustrations retenues pour résumer les types d'activités
pratiquées par les personnages enfants (sur la base de 239 albums) :

À gauche, les activités des personnages enfants de sexe masculin, à droite celles des personnages
enfants de sexe féminin.

Par ailleurs, sur une base de deux cent trente-quatre albums analysés, 25 % des personnages adultes

« féminins » ont une activité professionnelle contre 49 % des personnages adultes « masculins ». De

surcroît, les professions des personnages « masculins » sont beaucoup plus diversifiées et originales

que celles des personnages « féminins », qui, pour plus d'un quart sont, lorsqu'elles ont une

profession, « maîtresse » d'école. Enfin, les professions exercées par les personnages adultes

« masculins » apparaissent souvent plus valorisantes : elles entrent majoritairement dans le groupe

socioprofessionnel « cadre et profession intellectuelle supérieure » (27% des professions occupées

par les personnages « masculins » et 12% de celles occupées par les personnages « féminins »),

quand celles des personnages adultes « féminins » entrent majoritairement, et de façon équivalente,

dans les deux groupes socioprofessionnels , « professions intermédiaires » (39 % des emplois

occupés par les personnages « féminins » et 7% des emplois des personnages « masculins ») et

« employés » (38 % des professions occupées par les personnages « féminins » et 12 % de celles

134

occupées par les personnages « masculins »)112. Capital social, favorisant les personnages

« masculins », qui se conjugue avec les relations interpersonnelles qu'ils développent.

IX-1-2-5. Des relations interpersonnelles favorisant les personnages

« masculins »

Globalement, à l'intérieur des albums analysés, comme sur leurs couvertures, quand ils sont

représentés dans une relation duelle, les personnages « masculins » le sont deux fois plus avec un

personnage assigné au même sexe qu'eux, que les personnages « féminins ». Lorsqu'ils sont

représentés en groupe, les personnages « masculins » le sont plus de trois fois plus avec des

personnages assignés au même sexe qu'eux que les personnages « féminins ». En cohérence, ces

personnages « masculins » ne sont quasiment jamais accompagnés par un unique personnage

assigné à l'autre sexe, alors que c'est le cas pour 12 % des personnages « féminins ». Au final, les

personnages « masculins » apparaissent donc dans un « entre soi » (figuré en gras dans le tableau

n°24 ci-dessous) à 41 %, quand les personnages « féminins » ne le sont qu'à 16 %. Pour reprendre

les propos tenus par Sylvie Cromer (2010), effectuant des constats similaires, le capital social

bénéficie ainsi ici aux personnages « masculins » qui ont principalement des relations entre eux.

Tableau 24 : L'accompagnement des personnages (sur la base de 263 albums) :

Personnages « féminins » en relation avec ... Personnages « masculins » en relation avec ...

Effectifs Pourcentages
Effectifs

Pourcentages

un personnage féminin 20 10 % un personnage masculin 118 21 %

un personnage masculin 44 23 % un personnage féminin 45 8 %

plusieurs personnages féminins 12 6 % plusieurs personnages masculins 113 20 %

plusieurs personnages masculins 23 12 % plusieurs personnages féminins 7 1 %

des personnages des deux sexes 95 49 % des personnages des deux sexes 283 50 %

Totaux 194 100 % Totaux 566 100 %

112- voir étude des métiers et classement dans les catégories socioprofessionnelles dans l'annexe 9 : « Exemple de
données récoltées dans une recherche qualitative et quantitative effectuée, en coopération, sur 239 albums de leur BCD,
par deux classes du groupe 1 : un CE1 et un CE2 ».

135

IX-1-3. Des effets de ces résultats sur les représentations des participant-e-s

Lorsqu'au début de la RA nous évoquions les études dénonçant le sexisme des albums jeunesse, la

grande majorité des enseignant-e-s considérait que « nous exagérions un peu », que « ça avait

changé quand même » , qu'ils « n'y croyaient pas vraiment », que le « combat » que nous les

incitions à mener leur paraissait quelque peu « obsolète ». Pour elles/eux, ces données de recherche

dataient, concernaient des albums vieillots plus vraiment « en service » ou alors les albums de

collègues « endormi-e-s et peu vigilant-e-s ». Même s'ils/elles connaissaient vaguement et

diversement les résultats des études exposées, ils/elles étaient loin de s'imaginer les retrouver dans

des albums qu'ils/elles utilisaient personnellement. Elles/ils pensaient bien que des différences entre

filles et garçons étaient convoquées dans ces albums, mais elles/ils n'avaient pas envisagé une telle

ampleur quantitative et qualitative dans les différenciations sexuées établies entre les personnages,

suivant qu'ils étaient assignés au féminin ou au masculin. Dans le recensement fait par les

acteurs/trices eux/elles-mêmes (enseignant-e-s comme élèves) sur leurs albums, c'est la répétition

des différences et leur quantité qui ont déclenché leur articulation aux inégalités entre les sexes par

les enfants comme par les enseignant-e-s.

Le fait de travailler collectivement sur leurs propres outils pédagogiques, sur le long terme et en

échangeant régulièrement sur leurs analyses, a permis aux enseignant-e-s de prendre conscience, de

manière progressive et ancrée, de la réalité persistante et massive du sexisme des albums, y compris

pour les albums contemporains. Réalité qui a été matérialisée par les synthèses statistiques et les

représentations graphiques mettant en exergue les grandes tendances des données recueillies par

leur soin ou par leurs élèves. Ces synthèses et représentations graphiques réalisées et exposées par

la chercheuse, et discutées avec elle, furent des éléments importants dans le processus de

conscientisation/appropriation du problème, ce que nous exposerons plus avant en analysant les

avancées des enseignant-e-s au fur et à mesure de la recherche au point IX-3-3-9. (« Influence des

réunions de la session 3 – la session 3 comme une révélation - ») de cette thèse. Avec des

temporalités diverses, les constats personnels et collectifs récurrents qu'ont fait les enseignant-e-s

ont agi comme un électrochoc sur certain-e-s qui ont pu aller jusqu'à s'exclamer : « Oh, j'ai eu

honte ! »113, en découvrant que, dès la confrontation des couvertures des albums de leur classe ou de

la BCD de leur école, leur sexisme était repérable.

113- Retranscription R3bis-G1, ligne 736, annexe 20.

136

En outre, le travail conséquent fourni par les enfants et, dès lors, la quantité de données analysées

(diffusées aussi d'un groupe à l'autre, d'une classe à l'autre, d'une école à l'autre) ont affirmé la

validité des résultats aux yeux des enfants comme à ceux des enseignant-e-s.

Au fur et à mesure de la recherche, les enseignant-e-s se sont mis à croire d'abord à la validité des

outils méthodologiques utilisés dans les recherches passées, avant de reconnaître la validité de ces

recherches. Et ces outils, validés, ont permis d'obtenir des résultats ancrés qui ont mené à des

intentions et développé alors l'implication des enseignant-e-s (ce que nous exposerons également

aux points IX-3. et IX-4. au travers de l'analyse du processus de la Recherche-Action effectuée)

comme des enfants. Lors des échanges entre enseignant-e-s et chercheuse, puis entre

enseignant-e-s / chercheuse et élèves et, enfin, entre élèves, l'interprétation des liens entre mise en

évidence de différences et construction des inégalités a été encouragée. En glissant de ce qui n'était

d'abord considéré que comme un débat d'opinions à l'analyse et l'interprétation du réel,

enseignant-e-s et élèves sont passés du constat des différences au repérage et à l'analyse des

inégalités. Favorisant cette confrontation des représentations au réel, l'approche quantitative et

qualitative développée par Sylvie Cromer et col. (2002) et Anne Dafflon Novelle (2003), adoptée de

manière participative dans cette RA, a permis d'instaurer progressivement une confiance (retrouvée

ou acquise) envers les constats des recherches féministes concernant le sexisme de la littérature

jeunesse. En dévoilant des inégalités numériques réelles et effectives, alors progressivement perçues

comme incontestables, elle a tracé un chemin vers une analyse qualitative critique. Le

questionnement des différences mises en exergue dans les albums, sous l'angle des inégalités dont

elles sont porteuses, invisibles de prime abord, a ainsi été légitimé, pour les enseignant-e-s et les

élèves, mis collaborativement en recherche.

La prise de conscience des différenciations de sexe mises en œuvre dans les albums, associée à leur

mise en liens avec, d'une part, les inégalités femmes/hommes dans la société, et d'autre part, les

différences filles-garçons exprimées et expliquées par les élèves a permis aux enseignant-e-s de

toucher du doigt une autre intelligibilité de ces différenciations que celle induite par l'idéologie de

LA différence des sexes. Idéologie qui diffuse, dans le sens commun, une différenciation qui, loin

d'être la résultante de faits de nature incontestables, constitue surtout un vecteur de production

d'inégalités sociales à contester. Les rendre visibles et intelligibles en tant que telles constitue la

base de cette remise en cause. Dans cette nouvelle intelligibilité, éduquer à l'égalité des sexes par la

littérature jeunesse a acquis véritablement du sens. Cette prise de sens a, en outre, été

corrélativement stimulée et renforcée par l'implication et l'assiduité dont ont fait preuve les élèves

dans l'analyse des albums.

137

IX-2. Analyses de l'activité des enfants

Tout au long de l'année scolaire, les observations des situations ont fait l’objet d’un travail

systématique entre participant-e-s à la RA et chercheuse. D'une part, grâce à une confrontation « à

chaud », juste après les séances en classe, des observations de l'enseignant-e de la classe dans

laquelle venait de se dérouler une activité et de celles de la chercheuse. Puis, d'autre part en étant

analysées dans le cadre de réunions de RA avec les deux groupes de participant-e-s. Réunions dans

lesquelles étaient apportés des enregistrements vidéos ou sonores de séances de classe, parfois des

retranscriptions écrites faites par la chercheuse de ces enregistrements, des productions écrites des

enfants dans lesquelles ils faisaient part de leurs conclusions ou questionnements, des compilations

des données qu'ils avaient récoltées et des récits de séances ayant eu lieu dans leur classe fait par les

enseignant-e-s ou de réactions de leurs élèves qu'ils/elles avaient pu observer.

Dans les situations, que l'on peut qualifier de pédagogiques, observées (directement par l'ensemble

des groupes de RA ou rapportées par un-e des enseignant-e-s), sont relevés plusieurs points qu'il

convient de développer.

IX-2-1. Des enfants qui manifestent motivation, curiosité, engagement et qui

s'intéressent au travail proposé et à leurs découvertes

On observe : le calme des enfants (lors des séances de décryptage et d'interprétation des données,

lors des débats qui font suite à ces séances et lors des travaux en groupes pour récolter les données

analysées) ; l'assiduité avec laquelle ils accomplissent les tâches à effectuer pour répondre à leurs

questions de recherche ; la durée conséquente de leurs temps de concentration lorsqu'ils analysent

leurs données puis débattent des conséquences qu'ils perçoivent suite à ces analyses (certaines

séances ont duré deux heures trente sans que l'attention des enfants ne décline) ; l'enthousiasme

avec lequel ils conduisent leurs recherches et avec lequel ils reçoivent leurs résultats. Les enfants

montrent qu'ils attendent avec impatience les compilations de leurs données et, ils les réclament à

leur enseignant-e. Ils s'interrogent sur les résultats qu'ont pu obtenir les « vrais chercheurs », les

autres classes ou écoles ayant participé à la RA lorsque les enseignant-e-s les informent de ces

recherches « identiques » à la leur qui ont pu être conduites. Ils demandent à voir ces résultats pour

les comparer aux leurs. Ils se sentent valorisés par le travail accompli. Ils amènent d'eux-mêmes, au

fur et à mesure de leur avancée, de nouvelles questions auxquelles ils aimeraient chercher des

138

réponses (exemple : les jouets utilisés par les personnages enfants dans les albums, le

positionnement des personnages féminins et masculins sur les couvertures, etc.).

IX-2-2. Un investissement de tous les enfants (quel que soit leur âge) dans les

activités proposées

Dans les situations observées, on constate que, malgré les différences interindividuelles (âges,

compétences des uns et des autres dans différents domaines, sentiments ou non de faire partie du

groupe des garçons ou du groupe des filles, timidité, confiance en soi, etc.), tous les enfants

s’engagent dans toutes les activités proposées. Lors des débats, ils participent tous et veulent tous

intervenir (exemple d'une observation des participant-e-s : « Et, ils [les élèves observés dans la

vidéo] lèvent tous la main, hein, ils veulent tous parler ! »114. Dans le travail en groupe, ils mènent

tous les tâches, jusqu'au bout, en développant leur autonomie, ils participent aux interprétations de

leurs données (même en maternelle).

Les observations effectuées des interventions des uns et des autres dans les vidéos sur les débats en

classe montrent que, si, quelques élèves, dans les premiers débats, ont semblé exclus de la

conversation, ce n'est que très temporairement. Ils sont rappelés très rapidement au cœur de la

conversation par leurs camarades qui les interpellent, ou ils entrent finalement d'eux-mêmes dans la

conversation en fin de débat (en ayant, en fait, suivi tout son contenu puisqu'ils sont capables de s'y

raccrocher sans difficulté et font références aux propos tenus par leurs camarades). Dans les débats,

comme dans les travaux menés en groupe, les échanges parasites extérieurs aux thèmes proposés

sont pratiquement inexistants. Les quelques diversions observées sont faites à propos du contenu

des albums sur lesquels les enfants sont en train de récolter des données et qui les intéresse

temporairement et heureusement.

IX-2-3. Des enfants qui organisent leurs recherches de façon méthodique et des

échanges de type partenarial focalisés sur l'accomplissement de la tâche

commune

On observe que, lors des échanges dans les groupes, les enfants s'accordent sur ce qu'ils doivent

chercher exactement ; ils éclaircissent les termes lorsqu'un élève ne les comprend pas tout de suite

en donnant des exemples et des synonymes ; ils trient ensemble les données ; ils mettent au point les

114- Annexe 19, retranscription R2-Groupe 2, ligne 500.

139

procédures à mettre en œuvre pour parvenir à récolter tout ce dont ils ont besoin pour répondre aux

questions qu'ils se posent, ne pas faire deux fois les mêmes recherches, se répartir les tâches pour

aller plus vite, pour récolter davantage ; ils discutent au fur et à mesure des observations qu'ils font

sur les albums mis à disposition et commencent à faire les premières interprétations « à chaud ». Si

des enfants récoltent parfois des données, non pas collectivement mais, individuellement, en classe,

« lorsqu'ils ont terminé un travail », ils ne le font pas en se situant les uns par rapport aux autres,

mais pour collaborer à l’activité commune, préoccupés seulement d’arriver à un résultat collectif

satisfaisant dont ils sont fiers collectivement. Chaque fois qu'ils ont observé un point dans un

album, ils le cochent dans de grands tableaux communs pour qu'il n'y ait pas de doublons et pour

avancer ensemble, et ils se réjouissent de voir ces tableaux se remplir de plus en plus dès qu'un

enfant ajoute une croix. Il en est de même des groupes d'élèves, récoltant différents types de

données, qui travaillent en parallèle pour élargir leur champ de recherche et non en concurrence.

Les enfants qui ont des compétences plus avancées dans certains domaines sont sollicités par leurs

camarades (pour faire des calculs, chercher la définition d'un mot dans un dictionnaire, dire de quoi

parlait le livre, expliquer des proportions, les comparer, …) et les domaines de compétences entre

enfants sont partagés, comme le montre l'exemple ci-dessous, tiré de la retranscription des propos

d'un groupe de quatre enfants115 de CM1 en recherche sur des livres de la BCD, en mai 2015 :

- Gloria : « Toi, comme tu connais déjà l'histoire de ces livres-là, tu nous trouves toutes les activités

des personnages, parce que tu sais où ils en font dans le livre, tu sais les pages. Et moi, je réfléchis

à dans quels types d'activités ça va (sport, ménage, jeux, voyages, travail et tout ça).

- Léone : Et moi, je les écris dans le tableau pour les classer, et toi aussi Yorick, tu m'aides.

- Yorick : Non, moi, je compte ... pour chaque type, dans les cases. Comme ça, après, au

regroupement, on pourra donner directement le nombre de personnages par genre d'activités pour

notre paquet aux autres … ».

IX-2-4. Des élèves qui savent se référer aux savoirs scolaires dont ils ont besoin

pour mener à bien leur projet

Dans toutes les classes, on observe des enfants qui, pour récolter puis, analyser leurs données,

mobilisent leurs connaissances (littéraires, lexicales, mathématiques, etc.), réinvestissent et/ou

développent de nombreuses compétences (Se repérer dans une bibliothèque, dans les albums ;

comprendre des textes, des documents et des images pour les interpréter ; exploiter des données

115- Tous les prénoms des enfants et participant-e-s à la RA ont été changés dans les retranscriptions présentées dans
cette thèse.

140

numériques ; comprendre des problèmes relevant de la proportionnalité dont des problèmes relatifs

aux pourcentages ; comparer des nombres ; calculer ; utiliser des outils pour représenter un

problème : schémas, diagrammes, graphiques, … ; rechercher des informations, les classer ; les

interpréter, etc …).

IX-2-5. Des enfants qui interprètent, développent leur esprit critique et

parviennent à articuler différences et inégalités de sexe

En observant les séances enregistrées d'analyses par les enfants des compilations de leurs données,

on peut constater, qu'au fur et à mesure de leurs analyses, les commentaires des enfants ne portent

plus uniquement sur les inégalités quantitatives entre les personnages des deux sexes et sur les

différences de présentations de ces personnages (qu'ils ont pu repérer et lister) dans les albums, mais

deviennent des interprétations, que font les enfants eux-mêmes, de leurs conséquences en tant

qu'inégalités entre les sexes. Lors des analyses que font les enfants en coopération, c'est par la

discussion qu'ils avancent ensemble vers de nouvelles représentations et c'est dans la réflexion, qui

se construit collectivement, qu'ils parviennent peu à peu (mais de plus en plus spontanément avec le

temps) à articuler différences constatées et inégalités de sexe, donc qu'ils commencent à contester

ce faisant, les normes sexuées.

La séance, retranscrite ci-après, qui s'est déroulée dans une classe de CE1 (enfants de 6-7 ans),

lorsque la compilation des données qu'ils avaient récoltées sur les couvertures de leurs albums a été

restituée aux élèves, peut illustrer ce constat.

L'illustration n°8 ci-après représente une des images, projetées au tableau lors de cette séance, qui

ont été commentées unes à unes par les enfants.

141

Illustration 8 : Image projetée au tableau et commentée par les enfants :

« Taille des personnages sur les couvertures des albums de votre classe »

Réagissant à la réception des données qu'ils ont récoltées, ici, à propos de la taille des personnages

de sexe masculin ou féminin représentés sur les couvertures, les enfants, dont les commentaires sont

retranscrits ci-dessous116, commencent par constater l'inégalité quantitative, les différences (« c'est

pas pareil », « c'est pas juste ») entre les personnages féminins et masculins (représentés en gros ou

en petit sur les couvertures), excepté Annie, qui, elle, s'attache directement à l'aspect qualitatif de la

différence constatée :

« - Annie : Ce qui m'agace, c'est que, pourquoi, les filles, elles sont en tout petit ?

- L'enseignante : Elles sont représentées plus souvent en plus petit que les personnages de sexe

masculin ?

- Annie : Ben oui, carrément !

- Martin : Le jaune c'est grand, le bleu c'est petit. Il y a un beaucoup plus grand jaune chez les

masculins … et un beaucoup plus grand bleu chez les féminins ! C'est pas pareil !

- Manon : Ben oui, c'est différent ! C'est pas normal, c'est pas juste ! »

Annie interprète une présentation (« petite ») en termes de représentation et de conséquences

116- Tous les prénoms des enfants ont été changés dans la retranscription de l'enregistrement.

142

(« faible »). Elle précise sa pensée pour ses camarades et est alors rejointe par un autre élève,

Martin, qui allie déséquilibres qualitatifs et quantitatifs entre les personnages féminins et masculins

pour appuyer l'idée d'inégalité(s) :

« - Annie : Ça m'agace, ça : les filles en tout petit, les garçons en gros (...) c'est comme si on était

toute faible ! TOUTE FAIBLE ! … Et ça, par contre, je déteste !

- Martin : Parce que, ce qu'on a vu, avant, c'est que déjà, il y avait plus de garçons … en plus ...

- L'enseignante : Oui, déjà, il y avait plus de personnages masculins que de personnages féminins,

mais, en plus …

- Martin : ... en plus, ils sont en plus gros. C'est pas très égal … »

Souscrivant aux constats d'Annie et Martin, les enfants vont alors comparer le discours ainsi tenu

dans les albums (ici, « les filles sont petites », et, conséquemment, présentées comme « faibles »),

au discours social (« on nous dit »), qu'ils vont alors commencer à critiquer :

« - Juliette : Déjà, juste dans la réalité … Pourquoi, dans la réalité, on fait comme si les hommes

doivent être forts et les filles, non ? Pas pareils (...)

- Madhi : Ben oui ! On nous dit ça, toujours.

- Plusieurs élèves : Et c'est pas vrai en plus !

- Annie : Mais ça, mais par contre, ça, c'est non ! On n'a pas à nous dire ça !

- L'enseignante : Mais, qui nous dit ça ?

- Juliette : Mais les gens !

- Annie : Et les couvertures des livres ! Ben oui ! Et ça, mais c'est inadmissible ! C'est pas

possible ! »

Découvrant ainsi des prescriptions, faites dans les albums, correspondant à certaines représentations

sociales des filles et des garçons, des hommes et des femmes, les enfants vont continuer à

interpréter leurs observations sur les différences de représentations des personnages féminins et

masculins, toujours en terme de conséquences sur ce qu'ils appellent « la réalité » : « gros » et

« plus nombreux » entraîne « importants ». Dès lors, ils passent du constat de différences de

représentations, à sa conséquence en termes d'inégalités entre les sexes dans la vie de tous les jours,

et, de surcroît, perçoivent les enjeux de domination sous-jacents :

« - Madhi : Dans les livres, les garçons ils sont plus et plus gros … plus forts …

- Manon : Ils sont plus importants !

143

- Annie : Ben c'est ça ! En fait, dans les livres, on a l'impression que quand un auteur veut faire

quelque chose, euh … avec euh, « costaud », quoi, « puissant », mais c'est toujours les hommes !

Mais ça aide jamais les femmes ! Ça aide juste les hommes ! Et ça, par contre … Non mais, hé,

l'auteur, tu vas nous laisser de la place, oui ? (rires)

- Eloi : Ben, en fait, pourquoi les garçons c'est toujours force, combat et aventure ? Pourquoi, ça

peut pas être les filles, quoi ? C'est bizarre …

- Plusieurs : Ben oui, ça ce serait bien pour une fois.

Tous les enfants, ne vont cependant pas au même rythme dans le raisonnement mené :

- Louis : Non mais je comprends pas trop pourquoi il y en a, là, elles disent : '' ben pourquoi les

hommes sont plus forts que les femmes ? ''. Je comprends pas pourquoi elles trouvent ça triste … ou

injuste … Je comprends pas pourquoi …

- Annie : Tu comprends pas pourquoi ? … Alors ça !

- L'enseignante : Beh, elles s'insurgent peut-être ?

- Louis : Ouais, mais ça a rien avoir avec le livre.

- Madhi : Ben si, puisque le livre nous dit ça en fait !

- L'enseignante : C'est la façon dont le livre représente les filles et les garçons, les hommes et les

femmes …

- Madhi : Ils nous disent ça !

- Manon : Les hommes les puissants, les femmes les faibles …

- Annie : Et si moi j'ai envie d'être présidente de la République ou de prendre un bazooka ? Tu le

comprends, ça ? (rires) »

Les enfants peuvent faire de nombreux constats sur les différences de présentations des personnages

féminins et masculins et les stéréotypes de sexe dans les albums. C'est face à la répétition de tous

ces constats, à force d'analyses collectives et d'interprétations argumentées et discutées de ceux-ci,

que tous les enfants ont été amenés, par leurs camarades, à s'interroger, critiquer, remettre en

question, changer.

144

IX-2-6. Des enfants qui prennent conscience et qui se révoltent contre les

inégalités de sexe et les prescriptions les entraînant

Ainsi, en fin de recherche, le petit Louis qui, dans l'extrait ci-dessus, n'avait pas compris tout de

suite ce qui pouvait choquer ses camarades lors de leurs premières découvertes, écrira, après de

nombreuses autres analyses effectuées avec ses camarades :

« Il y a plus de garçons dans les livres. C'est pas normal. C'est pas normal qu'ils soient plus

courageux et plus puissants et que les garçons ne pleurent pas et que les filles fassent le ménage et

que les garçons aillent à la chasse. Les livres nous montrent des filles qui font ça, des garçons qui

font ça. Des filles petites, des garçons forts. Des garçons devant, des filles derrière. Des filles

assises, des garçons qui courent. Les filles sont pas les esclaves ! Les garçons sont pas les rois ! Et,

moi, j'aime pas la chasse ! Et ma sœur, elle adore courir ! Et des fois elle est devant, et des fois je

suis devant. Et c'est bien comme ça. Faudrait le dire aux auteurs de pas nous dire comme on doit

être et où on doit être. On est comme on veut et on va où on veut ! »117.

Les recherches des élèves ont porté leurs fruits. Les interprétations qu'ils ont pu faire en partant de

leurs propres observations les ont fait réagir, les ont convaincus, ont convaincu leurs camarades

mais aussi leurs professeur-e-s. Professeur-e-s étonné-e-s de constater, à travers les mots de leurs

élèves, l'étendue de leurs avancées. Ces « mots » des élèves ont été rapportés par les participant-e-s

lors des réunions de RA, oralement ou sous forme de productions d'écrits qu'ils/elles avaient fait

réaliser aux enfants.

Ces avancées des enfants, ainsi repérées par les enseignant-e-s, peuvent être illustrées par les deux

exemples (pris parmi bien d'autres) ci-après. Ces écrits des enfants ayant permis aux participant-e-s

de constater l'effet de leur travail et l'évolution de leurs élèves, ont été choisis parmi les productions

des élèves rapportées à la dernière réunion de RA, en juin 2015, par l'enseignante de la classe de

CM2.

Pour permettre à ses élèves de résumer ce que leur avait appris les recherches qu'ils venaient

d'effectuer, cette enseignante leur avait demandé de répondre par écrit aux deux questions

suivantes : « Que se passe-t-il dans les livres ? » et « Qu'en pensez-vous ? ».

117- Production écrite, répondant à la consigne : « Qu'avez-vous découvert en faisant ces recherches sur les livres de
l'école », rapportée à la dernière réunion de RA par l'enseignante de la classe de CE1.

145

Exemple 1 :

Lorsque les recherches sur les albums ont eu lieu de manière coopérative entre toutes les classes de

l'école du groupe 1, nous avons retenu parmi ces productions, la conclusion rédigée par Elisa

(CM2, 10 ans), parce que ces propos rejoignent ceux de Louis (CE1, 7 ans) précédemment cité. Ce

qui constitue une trace du fait que les enfants, de différents âges et classes, sont parvenus à poser

un diagnostic commun de la situation qu'ils ont analysée ensemble (préalable à des actions et

réactions collectives) :

« Que se passe-t-il dans les livres ? [consigne d'écriture donnée par l'enseignante]

Dans la plupart des livres, il y a plus de garçons avec des caractères téméraires, bagarreurs .. Ils

ont plus de choix que les personnages féminins qui, elles, doivent être comme ceci ou comme cela.

Les personnages masculins peuvent être et sont plus libres de mouvements.

Qu'en pensez-vous ? [consigne d'écriture donnée par l'enseignante]

Les personnages féminins sont comme réduits en esclaves, elles ont moins de choix et doivent être

gentilles, petites, discrètes … Alors que les personnages masculins peuvent être bagarreurs,

méchants, gros, … Je trouve ça très inégal et je crois que les auteurs ne se rendent pas compte que

les enfants garçons vont faire comme les livres et idem pour les filles qui se donnent une mauvaise

idée de base ».

Exemple 2 :

Nous avons ensuite choisi, parmi les autres productions d'écrits rapportées à la dernière réunion de

RA par l'enseignante de CM2, celle d'un autre de ses élèves, parce que celui-ci fut souvent cité, par

les enseignant-e-s de l'école, durant les réunions de RA, comme exemple du poids de l'éducation

familiale : « celui pour qui c'est trop tard », « ce contre quoi on ne peut pas lutter ». Un élève qui a

donc pu laisser croire aux participant-e-s que toute action pédagogique, dans sa direction, pour

parler d'égalité des sexes, ne serait que perte de temps ... Un élève qui, en début d'année, avant

d'entrer en recherche, s'exclamait en ricanant : « Mais, c'est pas qu'on laisse pas jouer les filles au

foot, c'est qu'elles veulent pas jouer ! Elles n'aiment pas ça ! Mais c'est normal, elles sont nulles !

Moi, si j'étais nul comme elles, j'aimerais pas jouer non plus ... je préfèrerais aller pouponner ma

poupée, ça, elles savent faire ! »118. Mais un élève, qui, en fin de recherche, résumait ainsi par écrit

les analyses effectuées dans l'école :

« Que se passe-t-il dans les livres ? [consigne d'écriture donnée par l'enseignante]

Dans les livres, il y a pour les garçons la belle vie et pour les filles être soumises. Les travaux ne

118- Retranscription des propos enregistrés dans un des premiers débats de la classe.

146

sont pas les mêmes : pour les filles les ordures ménagères et les gars les métiers. Et les métiers un

peu plus physiques, pas trop pour les filles. Et ce n'est pas du tout la même vie qu'on nous

propose.

Qu'en pensez-vous ? [consigne d'écriture donnée par l'enseignante]

Je trouve que ça ne devrait pas montrer des exemples comme ça. Les filles et les garçons devraient

être pareils, les uns comme les autres. Il faudrait que les filles fassent pareil que les gars et les

garçons fassent la vaisselle et les filles aillent se promener. Sinon, après on croit qu'on aime faire

ça ou ça mais, en vrai, c'est pas qu'on aime ça ou ça, c'est pas vrai, c'est pas ça. C'est qu'on croit

qu'on peut pas. Et on devrait tous pouvoir les mêmes choses, filles ou gars. Et on devrait pas

croire qu'on peut pas parce qu'on est fille ou gars ».

Un élève dont l'évolution, concernant la question de l'égalité des sexes, a donc particulièrement été

remarquée par les enseignant-e-s de l'école, d'autant que ces derniers/nières considéraient cette

évolution comme difficilement envisageable en début d'année scolaire.

C'est en voyant l'intérêt que leurs élèves ont porté à toutes ces recherches, l'assiduité avec laquelle

ils se sont lancés dans les analyses (les séances d'analyses en classe pouvant durer plus d'une heure

sans interruption ce qui est très conséquent en primaire, sans que l'attention des enfants ne décline),

et ces avancées réflexives qu'ils ont effectuées, que les enseignant-e-s ont été convaincu-e-s de

l'intérêt que les enfants pouvaient porter à la question, de leurs capacités à la traiter, et alors, de leur

propre utilité, de leur propre capacité d'agir, ce que nous allons développer dans le point suivant de

cette thèse au travers de l'analyse de l'évolution de l'implication des enseignant-e-s ayant participé à

cette RA.

147

IX-3. Analyse des réunions de Recherche-Action

Nous avons cherché à déterminer des indicateurs des transformations engagées et de l'évolution des

participant-e-s au sein du processus de la RA.

Pour repérer, à travers les échanges ayant eu lieu entre et avec les enseignant-e-s, si et comment les

représentations ont bougé, nous nous sommes appuyée sur l'analyse des huit réunions de RA119 qui

ont eu lieu durant l'année scolaire 2014-2015.

Le tableau n° 25 ci dessous présente les huit réunions de RA analysées, les moments auxquels elles

ont eu lieu, leur durée et le nombre d'enseignant-e-s de chaque groupe y ayant participé.

Tableau 25 : Informations de base sur les sessions de Recherche-Action :

Année scolaire 2014/15
Groupe 1 (enseignant-e-s d'une

même école)
Groupe 2 (enseignant-e-s dans

différentes écoles)

Durée des
réunions

 Présent-e-s Durée des
réunions

 Présent-e-s

La mise en
place de la
recherche

Première session
Fin Novembre

R1G1 : 1h58' 7/9 R1G2 : 2h09' 5/6

Intersession 1-2 Décembre, janvier

Les
prémices du
diagnostic

Seconde session
Fin Janvier

R2G1 : 2h08' 8/9 R2G2 : 2h01' 5/6

Intersession 2-3 Février, mars, avril

La
révélation

Troisième session
Mi avril

R3G1 : 1h08' 9/9
R3G2 : 1h37

5/6R3bisG1 : 1h32' 9/9

Intersession 3-4 Avril, mai, juin

Le bilan
Quatrième session

Fin juin
R4G1-2 : 1h22'

10/14 présent-e-s

119- Dont les retranscriptions sont présentées en intégralité de l'annexe 16 à l'annexe 23.

148

IX-3-1. L'analyse par « figuration dynamique » : la méthode imaginée

IX-3-1-1. Une méthodologie qui s'appuie sur la Grounded Theory

Tout au long de cette recherche collaborative, nous avons cherché à « découvrir » une réalité dans

les interactions que nous pourrions avoir avec les participant-e-s à la Recherche-Action et avec les

enfants, dans les contextes temporel, culturel et structurel dans lesquels elle se trouve. Nous

sommes parvenus à une description de cette réalité en donnant une place centrale aux actions,

préoccupations et avancées des acteurs/trices, enfants comme enseignant-e-s. En cela, notre

démarche de recherche est proche du modèle de la Grounded Theory constructiviste (Charmaz,

2000, 2006 ; Morse et al., 2008)120.

La Grounded Theory ou théorie enracinée ou encore théorie ancrée (Glaser et Strauss, 1967/2010 ;

Paillé, 1994a ; Charmaz 1995, 2000 ; Bryant & Charmaz, 2007/2010) peut être définie comme une

méthode de recherche qualitative originale reposant sur l’exploitation systématisée des données de

terrain. Ses fondateurs, Barney G. Glaser et Anselm Leonard Strauss s’opposent à une division entre

théorie et recherche. Il ne doit pas y avoir, pour ces derniers (1967/2010), de séparation entre la

phase de collecte de données et les phases d'analyse d'une recherche. Ils proposent une démarche

méthodologique qui combine la tradition de terrain de l’École de Chicago (ethnographie et

interactionnisme symbolique) et la rigueur de la démarche quantitative. L'objectif, dans les allers-

retours répétés entre récolte des données de terrain et analyse, est d’amener à la production de

théories qui peuvent être définies comme des scénarios interprétatifs centraux venant donner sens à

cet ensemble de données et pouvant être transférés à d’autres situations.

Dans ce cadre, il s'est agi, durant toute la recherche, d'effectuer un aller-retour constant et progressif

entre les données recueillies et un processus de théorisation dont l'objectif a été de parvenir à une

compréhension nouvelle des phénomènes en jeu dans la mise en œuvre de l'éducation à l'égalité des

sexes à l'école primaire. Si nous présentons également, dans le point IX-3. de cette thèse, une

analyse rétrospective de la Recherche-Action qui a eu lieu en 2014-2015, toutes les actions

conduites et analysées ont découlé de ces allers-retours constants.

La grounded theory ou analyse par théorisation ancrée (Glaser et Strauss, 1967/2010) comprend six

opérations, ou étapes principales, qui ne sont pas équivalentes et dont l'ampleur varie en cours de

120- Cette démarche est proche des versions les plus récentes de la théorie ancrée développée par Charmaz et Bryant
(Pour une représentation modélisante des différentes formes de la Grounded théorie, voir le schéma construit par Olivier
Brito dans sa thèse, 2013, p.122.

149

recherche : la « codification », la « catégorisation », la « mise en relation », l’ « intégration », la

« modélisation » et la « théorisation ». Ces étapes ne sont pas exclusives les unes des autres et leur

progression n’a pas l’obligation d’être linéaire (Paillé, 1994a). Pierre Paillé a ainsi ouvert la

possibilité de ne réaliser que les trois premières opérations qui amènent le/la chercheur/se à un

niveau analytique très intéressant qui peut suffire à ses objectifs.

Dans la méthodologie adoptée dans le cadre de cette recherche, nous avons réalisé une analyse

thématique qui peut être considérée comme le produit de ces trois opérations : la « codification »121,

la « catégorisation »122 et la « mise en relation »123. Notre analyse thématique ne s'est pas limitée à

une codification thématisée. Nous avons recherché les tendances pouvant se dégager de notre

corpus (retranscriptions des réunions de Recherche-Action et notes de terrain) afin de les classer et

d'en ressortir les thèmes présents, pour ensuite analyser ces thèmes et les interpréter. Les « thèmes »

que nous avons dégagés puis analysés correspondent alors, dans le vocabulaire utilisé dans la

Grounded Theory, aux « catégories »124 de l’analyse par théorisation ancrée.

Pour caractériser la méthode d'analyse dont nous nous sommes inspirée pour concevoir nos propres

outils d'analyse, nous nous appuierons alors sur la définition qu'en donne Pierre Paillé : « L'analyse

par théorisation ancrée (qui est une des nombreuses méthodes d'analyse qualitative) est une

démarche itérative de théorisation progressive d'un phénomène, comme on pourra le constater,

c'est-à-dire que son évolution n'est ni prévue ni liée au nombre de fois qu'un mot ou qu'une

proposition apparaissent dans les données. Ainsi, elle ne correspond ni à la logique de l'application

d'une grille thématique préconstruite ni à celle du comptage et de la corrélation de catégories

exclusives les unes des autres. En fait, l'analyse par théorisation ancrée n'est pas l'analyse d'un

contenu elle équivaut beaucoup plus justement à un acte de conceptualisation » (P. Paillé, 1994a, p.

151)

Parmi les outils d'analyse usuels de la Grounded theory figurent les logiciels d'aide à l'analyse des

données qualitatives que sont les « Computer Aided Qualitative Data Analysis Sofware »

(CAQDAS). Ces logiciels, dont fait partie le logiciel Nvivo, que nous avions utilisé dans le cadre de

121- La « codification » est la reformulation de la réalité vécue ou exprimée par l’acteur/trice : « Opération
intellectuelle du chercheur qui consiste à transformer des données brutes (faits observés, paroles recueillies…) en une
première formulation scientifique » (Mucchielli, 1996, p. 25). Il s’agit de dégager l’essentiel dans le discours recueilli
ou la situation observée en veillant alors à rester dans la reformulation sans chercher encore à qualifier ou
conceptualiser les données.
122- La « catégorisation » est une « opération intellectuelle qui permet de subsumer un sens plus général sous un
ensemble d’éléments bruts du corpus ou d’éléments déjà traités et dénommés (codifiés) » (Mucchielli, 1996, p. 23).
123- La « mise en relation », qui, en principe, a déjà commencé dans la catégorisation, consiste à mettre en relation les
phénomènes observés, par exemple par ressemblance, dépendance, fonctionnement ou hiérarchie.
124- Pour Pierre Paillé (1996, p.186), une « catégorie est un mot ou une expression désignant, à un niveau relativement
élevé d’abstraction, un phénomène culturel, social ou psychologique tel que perceptible dans un corpus de données ».

150

notre recherche exploratoire, sont la déclinaison informatique de la Grounded Theory dans la

mesure où les données empiriques prédominent sur toutes les théorisations préalables.

Souscrivant à l'arrière-plan théorique des « épistémologies embarquées » (Brossaud & Trabal, 2006)

que sont ces types de logiciels, nous nous sommes inspirée des possibilités qu'ils peuvent offrir pour

conceptualiser nos données de terrain : exploitation du codage, calcul de matrices, réponse à des

requêtes plus ou moins complexes et associations à des représentations graphiques permettant de

répondre à ces requêtes, quantification d'éléments tirés de l'analyse qualitative, comparaison

continue entre les récits, entre les occurrences d'une catégorie, entre les catégories, entre les groupes

d'acteurs/trices (qui constituent autant d'attributs que l'on peut introduire tout au long de l'analyse

des données pour faire émerger des connaissances).

Cependant, malgré toutes leurs fonctionnalités, ces logiciels ne correspondaient pas exactement à ce

que nous recherchions : des outils capables de faire apparaître les changements que nous voulions

induire puis analyser. Nous avons alors créé une méthode d'analyse qui répondait davantage à nos

attentes pour traiter nos données et modéliser les processus en cours.

IX-3-1-2. La méthode d'analyse par « figuration dynamique »

Considérant que le changement est un mouvement, nous avons eu besoin de concevoir des

représentations dynamiques des situations et attitudes des participant-e-s pour en analyser les

transformations. Nous nous sommes appuyée sur cette figuration dynamique pour effectuer notre

analyse des évolutions qui ont pu avoir lieu durant la Recherche-Action et de leurs effets.

A- Repérage des thèmes et définition de leur importance

Nous nous sommes particulièrement intéressée à ce qui était au centre des préoccupations des

enseignant-e-s, de leurs réticences, empêchements ou motivations et à l'évolution de ces points au

fur et à mesure de la Recherche-Action.

Durant les huit réunions de RA, les enseignant-e-s ont souscrit de manière variable et évolutive aux

diverses propositions de recherches à effectuer ensemble, ils/elles ont accordé plus ou moins

d'importance aux sujets abordés ou à aborder (selon la chercheuse, un-e ou des participant-e-s ou les

groupes de RA). La réponse que les enseignant-e-s ont accepté ou non de donner à ces propositions

de travail, leurs motivations, centres d'intérêt et leurs préoccupations se lisent dans le contenu

évolutif des réunions de RA au travers de l'importance des thèmes de conversation qui y ont été

151

développées.

Pour déterminer ces thèmes et leur importance, nous avons découpé les retranscriptions de chaque

réunion selon les types de contenus des discussions y apparaissant. Certains thèmes étaient

prédéfinis (par exemple, les thèmes des « difficultés à mettre en œuvre » ou de « la réflexion

didactique autour des mises en œuvre effectuées dans les classes »), d'autres ont émergé des textes

de notre corpus suite à une lecture approfondie (ce qui a été le cas, par exemple, des thèmes du

« déni » ou de « la place et du rôle de l'enseignant-e dans l'éducation à l'égalité des sexes »).

Pour analyser l'importance des thèmes, nous avons décomposé cette importance en trois points :

• le volume des thèmes (mesure quantitative) ;

• leur ordre (mesure qualitative en terme de liaisons) ;

• et, la place qui leur a été attribuée par les participant-e-s (mesure hybride, qualitative et

quantitative, en terme de centralité).

Retenant en particulier les ressources du logiciel Nvivo, qui permet de représenter graphiquement

des questions de recherche, nous avons pareillement représenté graphiquement les thèmes dégagés

dans les textes de notre corpus et leur importance, pour les analyser.

a- Prise en considération du volume des thèmes

Les volumes - c'est-à-dire l'importance des conversations par thèmes - ont été calculés selon le

nombre de signes (caractères typographiques informatiques) que comportait chaque partie ainsi

circonscrite125. Une phrase ou un ou plusieurs mots pouvaient être constitutifs de différents volumes.

Par exemple, nous avons fait entrer la phrase : « Mais, c'est au couple de voir aussi ! » (prononcée

par une participante), dans trois thèmes différents : « les difficultés, réticences, empêchements à

éduquer à l'égalité des sexes », « l'égalité des sexes dans la société » et « la place et le rôle de

l'enseignant-e » (Voir un exemple plus détaillé de codage du contenu des réunions en annexe 26).

Une fois l'ensemble du codage réalisé, nous avons additionné le nombre de caractères

typographiques de chaque thème pour quantifier son importance, déterminer son volume.

Dans nos graphiques, nous avons ensuite représenté les volumes des thèmes identifiés par des carrés

dont les aires figurent proportionnellement le nombre de caractères typographiques les constituant

125- Le découpage en thèmes des réunions de RA et les correspondances nombre de signes typographiques / importance
des thèmes en pourcentages sont présentés intégralement en annexe 28.

152

par rapport au nombre total de caractères de la retranscription de la réunion.

L'exemple n°9 ci-dessous illustre la façon dont les volumes des thèmes ont ainsi été représentés

dans nos graphiques.

Illustration 9 : Exemple de représentation graphique des volumes de deux thèmes :

b- Prise en considération de l'ordre des thèmes

Par ailleurs, en créant nos graphiques, pour déterminer ce qui pouvait préoccuper ou

particulièrement intéresser les enseignant-e-s, nous avons considéré, en plus de l'aspect quantitatif

de chaque thème abordé (de leurs volumes), les enchaînements entre ces thèmes.

Par enchaînement entre les thèmes, nous entendons toute relation directe entre les séries de mots ou

phrases (circonscrites selon les thèmes qu'elles développent). Dans un déroulement chronologique,

une conversation en entraine une autre, mais chaque conversation peut entrer dans plusieurs thèmes

à la fois. Un thème peut donc se retrouver entrainer chronologiquement plusieurs autres thèmes.

L'illustration n°10 ci-après décompose la façon dont nous avons schématisé les liaisons entre

thèmes.

153

Illustration 10 : Modalités de schématisation des liaisons thématiques :

Déroulement chronologique des conversations et thèmes qu'elles développent

Thème(s)
attribué(s) à la
série (mots ou

phrases) 1

Thème(s)
attribué(s) à la

série 2

Thème(s)
attribué(s) à la

série 3

Thème(s)
attribué(s) à la

série 4

Thème(s)
attribué(s) à la

série 5

Thème(s)
attribué(s) à la

série 6

Thème 1
Thème 2 Thème 1 Thème 1

Thème 3
Thème 1

Thème 3 Thème 3 Thème 2 Thème 2

Enchaî-
nements

entre
thèmes
corres-

pondants

→ Un enchaînement
thème 1 vers thème
2
→ Un enchaînement
thème 1 vers thème
3

→ Un enchaînement
thème 2 vers thème
1
→ Un enchaînement
thème 2 vers thème
3
→ Un enchaînement
thème 3 vers thème
1

→ Un enchaînement
thème 1 vers thème
2
→ Un enchaînement
thème 3 vers thème
1
→ Un enchaînement
thème 3 vers thème
2

→ Un enchaînement
thème 1 vers thème
3
→ Un enchaînement
thème 2 vers thème
3

→ Un enchaînement
thème 3 vers thème
1
→ Un enchaînement
thème 3 vers thème
2

Total

• Thème 1 vers thème 2 (2 enchaînements) et Thème 2 vers thème 1 (1 enchaînement) = Liaison de
niveau 3 (2+1)

• Thème 3 vers thème 1 (3 enchaînements) et Thème 1 vers thème 3 (2 enchaînements) = Liaison de
niveau 5 (3+2)

• Thème 2 vers thème 3 (2 enchaînements) et Thème 3 vers thème 2 (2 enchaînements) = Liaison de
niveau 4 (2+2)

Schématisation des liaisons entre volumes :

154

L'étude des liaisons thématiques effectuées nous a permis de comprendre les interactions entre ces

différents sujets, les influences qu'ils pourraient avoir les uns sur les autres, leur enchaînement et

leur articulation.

Nous avons ainsi réalisé une schématisation des structures des réunions de RA126 figurant les

volumes des thèmes abordés durant les réunions, représentés en carrés, et, les liens fléchées entre

sujets abordés, entre thèmes dégagés.

c- La notion de centralité comme prise en considération de la place

accordée aux thèmes par les participant-e-s

Nous avons alors également considéré que même si un thème apparaissait comme peu développé

(son volume étant peu important) de nombreux va-et-vient vers ce thème pouvaient être la marque

de ce qu'il constituait quand même un centre d'intérêt ou de préoccupation pour les participant-e-s.

Nous avons alors fait apparaître visuellement, dans notre figuration des structures des réunions de

RA, les places (centrales ou périphériques) qui avaient pu être accordées aux thèmes,

indépendamment de l'importance de leur volume.

Pour ce faire, nous avons défini la centralité à accorder aux volumes en fonction du nombre de

liaisons qu'ils entretenaient avec les autres volumes. Plus un volume entretenait de liaisons avec les

autres volumes, plus il était central.

L'illustration n°11 ci-après figure la façon dont ont ainsi pu être schématisées les places à attribuer

aux volumes dans les structures des réunions de RA.

126- Un exemple plus détaillés de structuration schématique des réunions est donné en annexe 26.

155

Illustration 11 : Modalités de mesure de la centralité des volumes :

B- Analyses de la figuration dynamique

Nous avons ensuite comparé les structures des réunions que nous avions ainsi obtenues pour

analyser puis comprendre les transformations qui ont pu avoir lieu.

Afin de déterminer l'évolution des enseignant-e-s et d'identifier les différences et similarités

fondamentales qui pourraient constituer des variations importantes dans les thèmes abordés (les

catégories) lors des réunions et leurs relations, nous avons effectué deux analyses, par groupe de

travail, de ces modélisations des réunions de RA :

• une analyse longitudinale pour étudier l'évolution au sein de chacun des deux groupes,

• et une analyse transversale qui a permis, dans la comparaison des deux groupes, de définir

les degrés de variation de ces catégories en fonction des conditions (acteurs/trices, écoles,

156

classes, etc.)

C'est l'analyse ainsi effectuée des huit réunions de RA qui sera présentée dans les points suivants.

IX-3-2. Les thèmes des échanges ayant eu lieu durant les réunions de RA

Nous avons dégagé douze thèmes de conversations ayant eu lieu durant les huit réunions de RA

avec les deux groupes de participant-e-s. Ces thèmes sont les suivants :

• T1 : Modalités concrètes de mise en œuvre de la Recherche-Action : mise en place /

présentation de la recherche : attentes (de la chercheuse comme des enseignant-e-s),

formulations/reformulations des questions de recherches, déroulement de la recherche, outils

utilisés, etc.

• T2 : Observations de terrain : description des pratiques des enseignant-e-s et observations

et anecdotes sur les élèves et leurs relations ;

• T3 : Réflexion didactique sur les actions mises ou à mettre en œuvre : élaboration

d'actions (recherches à mener sur leur classe pour les enseignant-e-s ou projets d'activités à

mettre en œuvre dans l'école ou les classes, en rapport avec l'éducation à l'égalité des

sexes) ; descriptions de projets ou d'actions déjà mis en œuvre dans les classes et de leurs

effets sur les élèves et évolutions à envisager ; discussions sur les utilisations possibles de la

littérature jeunesse pour éduquer à l'égalité des sexes ;

• T4 : Éducation à l'égalité des sexes dans la société et à l'école : fondements, intérêt et

nécessité de l'éducation à l'égalité des sexes à l'école ? Apport de connaissances

scientifiques sur les recherches genre, discussions sur l'égalité des sexes dans la société,

anecdotes sur les inégalités de sexe constatées ou réflexions sexistes observées, place de

l'éducation à l'égalité des sexes à l'école.

• T5 : Partage culturel autour de la littérature jeunesse : discussions sur des albums en

particuliers ou des auteurs appréciés ; mutualisation des connaissances en littérature

jeunesse.

• T6 : Vie dans les écoles : problèmes administratifs à régler ou anecdotes, sans rapport avec

la recherche, sur élèves, adultes intervenant-e-s dans les écoles ou parents d'élèves.

• T7 : Avancement des analyses sur les albums des écoles : Récolte de données sur les

albums des classes et des BCD, analyses collectives des synthèses des données récoltées sur

ces albums durant l'intersession par enseignant-e-s et/ou enfants ;

• T8 : Difficultés, empêchements, réticences des participant-e-s à mettre en œuvre

157

l'éducation à l'égalité des sexes : difficultés pédagogiques, empêchements, risques

d'enseigner, méfiance, précautions à prendre, réticences.

• T9 : Accompagnement institutionnel de l'éducation à l'égalité des sexes (légitimité et

forme scolaire) : présence dans les programmes, outils pédagogiques proposés par le

ministère de l'Éducation Nationale, insertion dans les temps scolaires, transdisciplinarité,

forme scolaire à adopter ;

• T10 : Rapport à l'autorité : les injonctions institutionnelles, les difficultés avec

l'institution, les inspecteurs/trices, …

• T11 : Place, rôle, missions de l'enseignant-e dans l'éducation à l'égalité des sexes selon

les participant-e-s ;

• T12 : Le déni : la contestation, la mise en doute ou en cause :

 - des conclusions des recherches en littérature jeunesse faisant intervenir la question du

genre et de leurs conclusions avançant une socialisation différenciée selon le sexe effectuée

à l'école ;

 - de certains collègues qui seraient moins efficaces en matière de promotion de l'égalité et

auraient davantage d'albums véhiculant des stéréotypes de sexe dans leur classe que n'en

auraient individuellement d'autres participant-e-s à la RA ;

 - des possibilités des élèves à traiter la question de l'égalité des sexes ou de l'intérêt qu'ils

pourraient trouver à traiter cette question.

Thème dans lequel les participant-e-s émettent une série d'hypothèses tendant à justifier les

inégalités de sexe constatées dans les albums, dans les classes ou même parfois dans la

société.

Bien que nous ayons proposé les mêmes contenus pour les réunions, aux deux groupes de

participant-e-s, à chaque session de RA, ces douze thèmes de conversations ayant eu lieu durant les

réunions ne sont pas apparus de la même manière d'un groupe à l'autre et n'étaient pas tous présents

à chaque réunion.

Le tableau n°26 ci-après indique la présence de ces thèmes dans les réunions avec chacun des deux

groupes au fur et à mesure des sessions de RA et selon les propositions de recherche faites aux

participant-e-s.

158

Tableau 26 : Présence des thèmes par réunion selon les groupes :

Première session :
La mise en place de

la recherche
(Fin Novembre)

Seconde session :
Les prémices du

diagnostic
(Fin Janvier)

Troisième session :
La révélation

(Mi avril)

Quatrième session :
Le bilan
(Fin juin)

Propositions de contenu de réunion faite par la chercheuse :

1) Récolter des données sur les
albums lus dans les classes
depuis le début de l'année
scolaire en utilisant des grilles
d'analyse de ces albums.
2) Décrire les actions et projets
en lien avec l'éducation à
l'égalité des sexes déjà menées
dans les classes, les faire
évoluer ou élaborer de
nouveaux projets d'actions à
réaliser.

1) Analyser collectivement les
synthèses des données récoltées
sur les albums, par les
enseignant-e-s ou les élèves et en
tirer des propositions d'actions à
mettre en œuvre avec les élèves.
2) Revenir sur les actions mises
en œuvre dans les classes
pendant l'intersession 1-2, les
analyser et élaborer leurs
prolongements ou de nouvelles
actions à mettre en œuvre.

Analyser les activités mises en
œuvre durant l'intersession 2-3
au travers de l'observation de
séances de classes et de
productions des élèves , en
proposer des prolongements et
envisager des remédiations si
nécessaire.

Analyser les dernières
actions réalisées dans les
écoles durant l'intersession
3-4 et faire le bilan de cette
année de recherche avec les
enfants.

Groupes de RA*

Thèmes des échanges G1 G2 G1 G2 G1 G2 G1 et G2 ensemble

T1 : Modalités concrètes
de mise en œuvre de la RA

R1-G1 R1-G2 R2-G1 R2-G2 R3-G1
R3bis-G1

R3-G2 R4

T2 : Observations de
terrain

R1-G1 R1-G2 R2-G1 R2-G2 R3-G1
R3bis-G1

R3-G2 R4

T3 : Réflexion didactique R1-G1 R1-G2 R2-G1 R2-G2 R3-G1
R3bis-G1

R3-G2 R4

T4 : Éducation à l'égalité
des sexes dans la société et

à l'école :

R1-G1 R1-G2 R2-G1 R2-G2 R3-G1
R3bis-G1

R3-G2 R4

T5 : Partage culturel autour
de la littérature jeunesse

R1-G1 R1-G2 R2-G1 R2-G2 R3-G1 R3-G2 R4

T6 : Vie dans les écoles R1-G1 R1-G2 R2-G1 R3-G1
R3bis-G1

R4

T7 : Avancement des
analyses sur les albums des

écoles

R1-G1 R2-G1 R2-G2 R3-G1
R3bis-G1

R3-G2 R4

T8 : Difficultés,
empêchements, réticences

des participant-e-s

R1-G2 R2-G1 R2-G2 R3-G1
R3bis-G1

R3-G2

T9 : Accompagnement
institutionnel

R1-G2 R2-G1 R3-G1
R3bis-G1

R3-G2

T 10 : Rapport à l'autorité R1-G2 R2-G1 R3bis-G1 R3-G2 R4

T11 : Place, rôle de
l'enseignant-e

R2-G2 R3-G1
R3bis-G1

R3-G2 R4

T 12 : Le déni R2-G2 R3-G2
* Groupe 1 (G1) : 8 enseignant-e-s travaillant tou-te-s dans une même école primaire et constituant la totalité de
l'équipe enseignante de cette école ; Groupe 2 (G2) : 5 enseignant-e-s travaillant isolément dans 5 écoles distinctes
maternelles et élémentaires.

159

IX-3-3. Les réunions de Recherche-Action dans leur évolution et leur dynamique

Dans les sous-parties suivantes, nous présenterons pour chaque session :

• le déroulement des réunions de RA ayant eu lieu avec le groupe 1, puis le groupe 2 :

découpage en séquences des réunions, figurations des structures des réunions, puis résumé

des réunions ;

• l'analyse comparative des réunions de la session : comparaison du contenu des réunions

effectuées dans les deux groupes puis, comparaison des structures de ces réunions ;

• notre analyse de l'influence des réunions de la session sur l'attitude, les représentations et les

actions des participant-e-s.

Première session (S1) : fin novembre 2014 - La prise d'informations -

IX-3-3-1. Déroulement des réunions de la première session (S1)

La proposition de travail faite aux participant-e-s des deux groupes pour cette première session (S1)

comportait deux axes :

1) Premier axe : Il était demandé aux enseignant-e-s des deux groupes de rapporter, pour leur

première réunion, tous les albums lus dans les classes depuis le début de l'année scolaire afin de les

étudier, sous l'angle des inégalités de sexe véhiculées, en utilisant les grilles d'analyse rapportées par

la chercheuse (annexe 4).

2) Second axe : il leur était demandé de décrire les actions et projets en lien avec l'éducation à

l'égalité des sexes déjà menées dans les classes, de les faire évoluer127 ou d'élaborer de nouveaux

projets d'actions à réaliser128.

Lors de cette première session, six thèmes des conversations ayant eu lieu durant les réunions (deux

réunions analysées : R1-G1 et R1-G2) sont communs dans les deux groupes : les thèmes T1 à T6129.

127- Exemple : Faire repérer aux enfants des albums de littérature jeunesse très stéréotypés selon le sexe après les avoir
fait travailler sur des albums contre-stéréotypés.
128- Exemples : proposer aux enfants d'analyser des cas concrets : observation de la cour de récréation ; observation
des couvertures des albums de littérature jeunesse.
129- Thèmes communs R1-G1 et R1-G2 : T1 : Modalités concrètes de mise en œuvre de la Recherche-Action ; T2 :
Observations de terrain ; T3 : Réflexion didactique sur les actions mises ou à mettre en œuvre ; T4 : Éducation à
l'égalité des sexes dans la société et à l'école ; T5 : Partage culturel autour de la littérature jeunesse ; T6 : Vie dans les
écoles.

160

Quatre thèmes sont spécifiques à chacun des deux groupes : le thème T7130 n'est développé que dans

la réunion avec le groupe 1 (R1-G1) et les trois thèmes T8 à T10131 sont abordés uniquement dans la

réunion avec le groupe 2 (R1-G2).

A. Première réunion avec le Groupe 1 (six enseignant-e-s présent-e-s,

travaillant tou-te-s dans une même école) : R1-G1

a. Découpage en séquences R1-G1

La réunion 1 avec le groupe 1 (R1-G1) peut être décomposée en deux séquences très déséquilibrées

(l'une d'une heure et trente-deux minutes et l'autre de vingt-six minutes).

La première séquence, que l'on pourrait intituler la récolte de données est la séquence la plus

longue : elle représente 70 % des conversations de la réunion. Elle est concentrée pratiquement

essentiellement sur le renseignement des grilles d'analyse des albums de jeunesse rapporté par les

participante-s (T7) et est ponctuée par des conversations portant sur les six autres thèmes évoqués

plus haut au sein du groupe 1 (T1 à T6).

La deuxième séquence tourne autour de l'observation de terrain. Les participant-e-s y décrivent

leurs pratiques concernant l'utilisation des albums pour la jeunesse en classe et font part de leurs

observations concernant leurs élèves et leurs relations (constats, anecdotes), ceci afin d'élaborer des

projets à mettre en œuvre dans l'école, qui permettraient une éducation à l'égalité des sexes.

Les deux séquences pourraient donc être intitulées comme suit :

1) Récolte de données sur les albums pour la jeunesse utilisés dans les classes ;

2) partage de pratiques entre enseignant-e-s et observations de terrain.

L'importance quantitative des volumes associés aux thèmes alors principalement développés dans

chaque séquence apparaît dans les graphiques n°7, ci-après :

130- Thème spécifique R1-G1 :T7 : Avancement des analyses sur les albums des écoles.
131- Thèmes spécifiques R1-G2 : T8 : Difficultés, empêchements, réticences des participant-e-s à mettre en œuvre
l'éducation à l'égalité des sexes ; T9 : Accompagnement institutionnel de l'éducation à l'égalité des sexes (légitimité et
forme scolaire) ; T10 : Rapport à l'autorité.

161

Graphiques 7 : Typologie des conversations au cours des séquences de la première
réunion avec le groupe 1 (R1-G1) :

1ère séquence (1h32min) 2ème séquence (26min)

b. Structure de la réunion R1-G1

Dans cette réunion 1 du groupe 1, une large place centrale est donc accordée à la récolte de données

sur les albums (60 % des conversations ayant eu lieu durant la réunion). Cette récolte a nécessité

des mises aux points sur la recherche à effectuer (reformulation des questions de recherche et

explications quant aux outils d'analyse utilisés, appuis théoriques et utilisation pratique des grilles

- 6,3 % des conversations -).

Les éléments apparaissant au fur et à mesure de cette récolte de données ont déclenché des

réflexions didactiques sur les activités à proposer aux élèves (13,4 % des conversations).

Des va-et-vient ont eu lieu, particulièrement, entre cette élaboration d'actions à mener dans l'école et

l'observation du terrain (14 allers-retours entre les thèmes T2 (description des pratiques des

enseignant-e-s et anecdotes sur les élèves et leurs relations entre filles et garçons) et T3 (Réflexion

didactique)).

Les passages d'un sujet de conversation à l'autre et leur importance quantitative (en volume)

peuvent être schématisés comme suit :

162

Figure 1 : Structure R1-G1 :

c. Résumé R1-G1

La réunion 1 avec le groupe 1 a porté principalement sur la récolte de données sur les albums pour

la jeunesse rapportés par les enseignant-e-s. Elle a ensuite consisté en l'élaboration d'activités à

mettre en œuvre dans l'école afin d'éduquer à l'égalité des sexes. Cette élaboration s'appuyant

particulièrement sur une observation des pratiques des participant-e-s du groupe 1 ainsi que sur

leurs représentations des attitudes et comportements de leurs élèves, de leurs relations et selon les

anecdotes sur leurs élèves rapportées par les enseignant-e-s et leur permettant d'identifier les

problèmes à résoudre selon eux/elles.

163

B. Première réunion avec le Groupe 2 (quatre enseignant-e-s

présent-e-s, travaillant tou-te-s dans une école différente) : R1-G2

a. Découpage en séquences R1-G2

Cette réunion 1 avec le groupe 2 (R1-G2) peut être décomposée en deux séquences très équilibrées

d'environ une heure chacune.

La première séquence a consisté en un partage de pratiques et en l'élaboration d'actions, d'activités,

de projets à mettre en place dans les classes.

Et, lors de la seconde séquence, dans un rapport à l'autorité critique, les enseignant-e-s ont interrogé

le soutien apporté par l'institution à l'éducation à l'égalité des sexes, en particulier en questionnant la

présence écrite de cet enseignement dans les textes officiels (programmes et documents

d'accompagnements des programmes).

La description et l'élaboration de projets et d'actions à mettre en œuvre dans les classes en rapport

avec l'éducation à l'égalité des sexes s'est alors estompée pour laisser place à une description des

difficultés rencontrées par les enseignant-e-s face aux injonctions de l'Éducation Nationale et de

leur hiérarchie, sans rapport direct avec la mise en œuvre de cette éducation.

Les deux séquences pourraient donc être intitulées comme suit :

1) observations de terrain, partage de pratiques et didactique ;

2) Rapport critique à l'autorité et demande de légitimation institutionnelle de l'éducation à l'égalité

des sexes par les participant-e-s.

Les graphiques n°8, ci-après, montrent l'importance quantitative des volumes associés aux thèmes

alors principalement développés dans chacune de ces deux séquences :

164

Graphiques 8 : Typologie des conversations au cours des séquences de la première
réunion avec le groupe 2 (R1-G2) :

1ère séquence (1h03min) 2ème séquence (1h06min)

b. Structure de la réunion R1-G2

Dans cette réunion 1 du groupe 2, les arguments prônant la nécessité et l'intérêt d'une éducation à

l'égalité des sexes (volume T4, jaune dans la figure 2 ci-dessous) répondent, dans un va-et-vient,

aux réticences et empêchements à mettre en œuvre cet enseignement à l'école (volume T8,

magenta).

Expression des réticences et empêchements qui vient également ponctuer, d'une part, l'analyse des

actions déjà mises en place dans les classes ou à mettre en place (Volume T3, orange) et, d'autre

part, la description des pratiques enseignantes et leurs observations sur leurs élèves et leurs relations

entre filles et garçons (volume T2, mauve).

Enfin, des va-et-vient ont aussi lieu entre cette expression des réticences et empêchements et le

questionnement du soutien que l'institution apporterait effectivement ou non à la mise en œuvre de

cet enseignement (volume T9, couleur chair).

Dès lors, ce thème des empêchements et réticences à mettre en œuvre une éducation à l'égalité des

sexes à l'école (T8, magenta) se retrouve au centre des échanges, ce qui est mis en évidence par la

schématisation ci-dessous de la réunion.

165

Figure 2 : Structure R1-G2 :

c. Résumé R1-G2

La réunion 1 avec le groupe 2 a consisté très majoritairement en un partage d'expérience entre

enseignant-e-s autour de la mise en œuvre de l'éducation à l'égalité des sexes. Les participant-e-s

ont présenté leurs pratiques en lien avec cette « éducation à » et ont décrit les actions déjà mises en

œuvre dans les classes, pour les faire évoluer ou pour élaborer ensemble d'autres projets d'action

auprès des élèves. Tout au long de la réunion ont été évoqués les difficultés et les empêchements à

mettre en œuvre cet enseignement. Enfin, l'affirmation de sa légitimité apportée par l'institution a

été interrogée, en particulier au travers d'une étude des textes officiels et des programmes. Les

difficultés rencontrées par les enseignant-e-s avec leur hiérarchie et ses injonctions (sans rapport

toujours avec la demande d'éduquer à l'égalité des sexes) ont également pris une place conséquente

dans les discussions.

166

IX-3-3-2. Analyse comparative de la première réunion des deux groupes,

session 1 (S1 : R1-G1 / R1-G2)

Lors de cette première réunion de RA, deux propositions d'entrée dans la recherche avaient été

faites aux participant-e-s :

1- décrire les actions déjà entamées (lors de la recherche exploratoire l'année précédente ou en

début d'année) auprès des élèves et les effets constatés pour en élaborer de nouvelles et/ou les faire

évoluer ;

2- récolter des données sur les albums lus depuis le début de l'année scolaire dans les classes en

remplissant des grilles d'analyse de ces outils pédagogiques.

En observant les volumes des contenus des réunions, on constate que les deux groupes développent

chacun une proposition différente :

A- Comparaison, entre les deux groupes, des contenus des réunions 1

Les graphiques n°9, ci-dessous, permettent de comparer l'importance quantitative des différentes

conversations ayant eu lieu dans les réunions des deux groupes :

Graphiques 9 : Différences de réception face aux demandes de la chercheuse et aux
propositions de recherche :

Groupe 1 :
Un groupe centré sur les propositions de la chercheuse

Groupe 2 :
Un groupe « résistant », plus dispersé

167

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

5,50%

21,50%

0,30%

23,40%

0,00%

8,30%

3,00%

12,40%

13,90%

11,70%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

6,30%

12,20%

2,40%

13,40%

60,00%

4,50%
1,30% 0,00%

Dès le début de la recherche, le groupe 1 apparaît dans une grande demande de directivité

(Exemples : « Mais tu veux qu'on lise un livre et qu'on en discute avec eux ? » ; « Qu'est-ce que tu

veux, que je lise un livre et que je filme leurs réactions ? » ; « Mais, toi, t'as besoin qu'on travaille

quoi surtout ? »132). Dès lors, comme le montre le graphique n°9 ci-dessus concernant ce groupe 1,

on constate que ses participant-e-s récoltent des données sur les albums comme cela leur a été

proposé et selon le protocole de récolte fourni (T7/G1 = 60 % des conversations). Ils/elles

répondent également, bien qu'en moindre mesure, à ma seconde demande en commençant à

analyser les actions mises en œuvre (T2/G1 = 12,2 % des conversations) et à en élaborer de

nouvelles (T3/G1 = 13,4 % des conversations)).

Le groupe 2, apparaît, lui, comme plus « résistant ». On observe, dans le graphique n°9 ci-dessus

concernant ce groupe, que ses participant-e-s ne répondent pas à ma première proposition d'analyse

des albums (T7/G2 = 0 %) et ne passent qu'une partie de la réunion sur ma seconde proposition

(partage des pratiques en lien avec l'éducation à l'égalité des sexes (T2/G2 = 21,5 %) et élaboration

de nouvelles actions à mettre en œuvre dans les classes (T3/G2 = 23,4 %)). Cette résistance du

groupe 2 est marquée par la place que prend dans les conversations de la réunion la description des

empêchements, risques et réticences à mettre en œuvre une éducation à l'égalité des sexes (T8/G2 =

12,4 %). Ce thème court tout au long de la réunion avec ce groupe 2 (et n'apparaît pas dans celle

avec le groupe 1). Il va amener les enseignant-e-s de ce groupe à développer deux autres thèmes qui

lui seront propres : d'une part, celui du soutien ou non de l'institution dans la mise en œuvre de cette

éducation et de son accompagnement ou non des enseignant-e-s (T9/G2 = 13,9 %), et, d'autre part

celui des difficultés rencontrées par les participant-e-s avec leur hiérarchie et face à ses demandes et

injonctions. Difficultés abordées de manière globale par les participant-e-s qui ne se cantonnent pas

au sujet de l'éducation à l'égalité des sexes. L'énonciation de ces difficultés va alors empiéter

finalement sur la réalisation du travail de recherche proposé dans cette réunion.

B- Comparaison, entre les deux groupes, des structures des réunions 1

En comparant les structures des réunions R1-G1 et R1-G2 (figures n°3 ci-dessous), on peut

observer, dans les deux groupes, des liens forts entre « réflexion didactique sur les actions à mettre

en œuvre avec les élèves » (T3, orange) et « les observations des élèves et la description des

pratiques » (T2, mauve). On peut aussi noter que, dans chacun des deux groupes, ces deux thèmes

sont développés de manière équivalente, les aires de leurs volumes étant quasiment identiques.

132- Annexe 16, retranscription R1-G1, lignes 1685 à 1691.

168

Apparaît ainsi une place accordée aux savoirs d'expérience, une tendance des participant-e-s à partir

de leurs connaissances de terrain, de l'observation de ce terrain.

Figures 3 : Influence de la constitution des groupes de RA et des préoccupations de leurs
participant-e-s sur l'adhésion aux propositions initiales de recherche133 :

Groupe 1 : « Les discipliné-e-s »134 Groupe 2 : « Les résistant-e-s

Il y a plus de dispersion dans le groupe 2 (avec un thème important (T7) en moins que compensent

trois thèmes de plus abordés (T8, T9 et T10) et, avec des contenus de conversations plus équilibrés

quantitativement en terme de volumes), dans un schéma centré autour de la contestation (T8,

magenta), que dans le groupe 1, dans un schéma centré autour des propositions de la chercheuse,

qui traduit un fonctionnement plus « discipliné » de ce groupe 1.

Dès lors, la part de « justification » et « légitimation » de l'éducation à l'égalité des sexes (T4, jaune)

est plus développée dans le groupe 2, qui apparaît ainsi plus revendicateur et exigeant que le groupe

1. Relevons que la part de formulation, reformulation de la recherche (T1, bleu) est plus développée

dans le groupe 1 qui apparaît moins confiant et toujours à la recherche d'un cadre plus directif (un

133- Reprise, pour comparaison, des schémas réduits des structures de réunions présentés en p.163 et 166.
134- Nous avons choisi cette nomenclature « discipliné-e-s / résistant-e-s » suite à l'observation des attitudes et actions

globales des participant-e-s des deux groupes au cours de la RA.

169

accompagnement très guidé de la chercheuse).

Cependant, alors que le groupe 2 semble plus contestataire, on note que sa réflexion didactique sur

la mise en œuvre d'actions dans les classes (T3, orange) est paradoxalement liée au cadre

institutionnel (T9, couleur chair) qui n'est pas du tout évoqué par le groupe 1. La mise en œuvre

d'actions dans le groupe 2 apparaît ainsi, dans un premier temps, plus dépendante des directives

officielles et du cadre institutionnel (que ce soit pour les contester ou pour y prendre appui), quand

ce sont les actions et les propositions de la chercheuse, indépendamment du cadre institutionnel, qui

semblent pouvoir déclencher des actions dans le groupe 1.

IX-3-3-3. Influence des réunions de la session 1 sur les actions entamées lors

de l'intersession 1-2

Les deux groupes ne réagissent pas de la même manière ni lors des réunions de la première session,

ni lors de l'intersession qui va lui succéder. Suite à ces premières réunions de RA, le groupe 1 va

entamer un virgule cinq fois plus d'actions sur le terrain (douze actions pour huit participant-e-s)

que n'en entamera le groupe 2 (cinq actions pour cinq participant-e-s). Le tableau n° 27 ci-dessous

présente les actions mises en œuvre durant l'intersession 1-2 par les enseignant-e-s de chacun des

deux groupes.

Tableau 27 : Les actions réalisées dans les classes à l'intersession 1-2 : Décembre-Janvier :

Groupe 1 : « Les discipliné-e-s » Groupe 2 : « Les résistant-e-s »

- Une vidéo a été réalisée au cours de deux récréations dans
l'école (une en maternelle et une en élémentaire) ;
- En CP et CE1 : Travail autour d'un album sur la
récréation : lecture de l'album (Dans la cour de l'école de
Christophe Loupy) ; observations réalisées par les élèves
sur la récréation ; puis débats en partant de la consigne :
« Dans ce livre, les filles jouent avec les filles, les garçons
jouent avec les garçons, qu'est-ce que vous en pensez ?
Est-ce que vous avez observé ça dans la cour de
récréation ? » ;
- En CE2 : débat sur les activités et les relations des filles
et des garçons dans la cour de récréation ;
- En CM1 et CM2 : « Joggings d'écriture » ayant pour
consigne : « Ce matin, dans la cour de récréation, les filles
…, dans la cour de récréation les garçons ... » suivis d'un
débat sur les représentations à ce sujet, les « permissions »
accordées aux filles et aux garçons, leurs relations.
- Aucune activité autour de l'éducation à l'égalité des sexes
n'est réalisée, avec les élèves, dans les classes de
maternelle.

- En Grande section : Lectures d'albums contre
stéréotypés et discussions en partant de ces
albums ; tri des couvertures des 62 albums de
la classe selon le sexe des personnages y étant
représentés (129 personnages observés) et
débats en demi-groupe classe autour des
résultats de ce tri.
- En CE2-CM1 : Études quantitatives sur les
personnages selon leur sexe : recherches
effectuées par les élèves (récolte de données et
analyse) sur les couvertures des albums et sur
les personnages à l'intérieur des albums de leur
classe et de la BCD de leur école (60 albums
analysés et 277 personnages, de sexe
déterminé, observés).

- Aucune activité n'a été réalisée dans les
classes de l'enseignant en remplacement, dans
la classe de PS et dans la classe de CE1.

170

Les deux groupes entament des actions avec leurs élèves autour de deux entrées différentes. Alors

que le groupe 1 a commencé à récolter des données sur ses albums dans la première réunion de RA,

c'est l'observation de la cour de récréation qu'il choisit de prendre comme entrée réflexive avec ses

élèves ; tandis que le groupe 2, qui n'est pas entré dans l'analyse des albums durant la première

réunion, les utilise dans les actions menées auprès des élèves.

Dans les deux groupes, les actions sont globalement peu nombreuses et ne concernent pas toutes les

classes. On note que dans le groupe 1, qui travaille en équipe, les activités proposées, regroupées

autour d'un projet commun (faire partir les enfants de l'observation de la cour de récréation), sont

exactement les mêmes dans plusieurs classes selon les cycles d'enseignement. Les cinq enseignantes

d'élémentaire, en coopération, mettent en œuvre des activités ponctuelles parallèles avec leurs

élèves, et les trois enseignant-e-s de maternelle de ce groupe 1 n'entament aucune activité avec leurs

élèves. Dans le groupe 2, seule une enseignante de maternelle et une enseignante d'élémentaire

entrent en action. Elles ne proposent qu'une activité en commun à leurs élèves (analyse des

couvertures des albums). Mais leurs actions individuelles dans leur classe, avec leurs élèves, sont

nombreuses et régulières, réparties tout au long de l'intersession.

Seconde session (S2) : fin janvier 2015 - Les prémices du diagnostic -

IX-3-3-4. Déroulement des réunions de la seconde session (S2)

La proposition faite aux enseignant-e-s pour cette seconde réunion est encore une fois identique

dans les deux groupes. Il s'agissait :

1) d'analyser collectivement la synthèse des données récoltées sur les albums, par les enseignant-e-s

du groupe 1 lors de la réunion précédente (dans les deux groupes) ou par les élèves dans deux

classes du groupe 2 (pour ce dernier), et d'en tirer des propositions d'actions à mettre en œuvre avec

les élèves.

2) de revenir sur les actions mises en œuvre dans les classes pendant l'intersession 1-2, de les

analyser et d'élaborer leurs prolongements ou de nouvelles actions à mettre en œuvre.

Huit thèmes de conversations ayant eu lieu durant les réunions de la seconde session (R2-G1 et R2-

G2), déjà développés dans la session précédente, sont communs dans les deux groupes : les thèmes

T1 à T8135.

135- Thèmes communs R2-G1 et R2-G2 : T1 : Modalités concrètes de mise en œuvre de la Recherche-Action ; T2 :

171

Les thèmes T8 à T10136, qui n'apparaissaient pas en première session dans le groupe 1, font leur

apparition dans cette seconde session. Et, alors qu'ils étaient conséquents dans la première réunion

avec le groupe 2, les thèmes T9 et T10, attachés au rapport à l'institution, disparaissent de la

seconde réunion avec ce groupe pour laisser place à deux nouveaux thèmes les y remplaçant : « la

place et le rôle de l'enseignant-e dans l'éducation à l'égalité des sexes » et « le déni » (T11 et T12137).

A. Seconde réunion avec le Groupe 1 (sept enseignant-e-s présent-e-s,

travaillant tou-te-s dans une même école) : R2-G1

a. Découpage en séquences R2-G1

Cette réunion 2 avec le groupe 1 peut être décomposée en trois séquences :

1) Recherches sur les albums et conséquences didactiques : dans une première séquence, les

résultats des recherches effectuées par les enseignant-e-s lors de la réunion précédente leur sont

restitués. Les données compilées sont questionnées par les participant-e-s qui émettent des

hypothèses quant à ce qu'elles signifient ou entraînent. Elles sont également comparées aux résultats

des recherches en littérature jeunesse faisant intervenir la question du genre. Et, cette restitution

amène une série de réactions en lien avec la prise de conscience en cours et des réflexions

didactiques sur les activités à mettre alors en œuvre autour de la littérature jeunesse.

2) Observations de terrain et réflexion didactique : une seconde séquence porte sur les pratiques des

enseignant-e-s et sur les élèves dont il est question individuellement ou collectivement, au travers

d'observations flottantes de leurs professeur-e-s dans les écoles et d'observations collectives, faites

directement lors de la réunion, permises par le visionnage de vidéos (sur une récréation dans l'école

et sur une séquence de classe) ou au travers des productions écrites d'élèves rapportées par leurs

Observations de terrain ; T3 : Réflexion didactique sur les actions mises ou à mettre en œuvre ; T4 : Éducation à
l'égalité des sexes dans la société et à l'école ; T5 : Partage culturel autour de la littérature jeunesse ; T6 : Vie dans les
écoles ; T7 : Avancement des analyses sur les albums des écoles ; T8 : Difficultés, empêchements, réticences des
participant-e-s à mettre en œuvre l'éducation à l'égalité des sexes ; T9 : Accompagnement institutionnel de l'éducation à
l'égalité des sexes (légitimité et forme scolaire) ; T10 : Rapport à l'autorité.
136- Nouveaux thèmes dans la réunion R2-G1 : T8 : Difficultés, empêchements, réticences des participant-e-s à mettre
en œuvre l'éducation à l'égalité des sexes ; T9 : Accompagnement institutionnel de l'éducation à l'égalité des sexes
(légitimité et forme scolaire) ; T10 : Rapport à l'autorité.
137- Thèmes spécifiques R2-G2 : T11 : Place, rôle, missions de l'enseignant-e dans l'éducation à l'égalité des sexes
selon les participant-e-s ; T12 : Le déni : mises en doute : 1) des conclusions des recherches genre (sur les albums de
littérature jeunesse comme sur la socialisation différenciée) ; 2) d'un éventuel manque personnel de vigilance éducative
qui entraînerait la diffusion d'inégalités de sexe ; 3) de l'intérêt que pourraient porter les enfants au sujet de l'égalité des
sexes et de leurs capacités à traiter ce sujet.

172

enseignant-e-s. Sont également décrites et commentées les actions mises en place dans les classes

durant l'intersession (joggings d'écriture sur les filles, les garçons, les hommes et les femmes ;

exploitations d'albums ; débats entre élèves à propos de l'égalité et de leurs relations entre filles et

garçons) et sont présentées des productions écrites d'élèves issues de ces activités. En lien avec

toutes ces observations, les participant-e-s s'interrogent alors sur comment faire pour aller contre,

développer chez leurs élèves, continuer, aller plus loin … et élaborent de nouveaux projets

d'actions.

3) Égalité des sexes dans la société : dans une dernière séquence, a lieu, tant au travers d'anecdotes

sur la vie personnelle des enseignant-e-s que par un apport de connaissances issues des recherches

genre, une discussion sur l'égalité des sexes dans la société (inégalités entre les sexes, répartition

des tâches entre hommes et femmes, éducation des enfants, dialectique nature/culture, etc.) et

l'importance de l'éducation à l'égalité des sexes à l'école. Discussion qui débouche sur les difficultés

des enseignant-e-s à mettre en œuvre cette « éducation à », sur la forme scolaire, les injonctions

institutionnelles et les pressions exercées sur les professeur-e-s des écoles.

Les graphiques n°10 ci-dessous récapitule l'importance accordée aux différents thèmes dans

chacune de ces trois séquences :

Graphiques 10 : Typologie des conversations au cours des séquences de la seconde
réunion avec le groupe 1 (R2-G1) :

1ère séquence (45min)
Recherches sur les albums et

conséquences didactiques

2ème séquence (38min)
Observations de terrain et réflexion

didactique

3ème séquence (45min)
Égalité des sexes dans la société

173

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

b. Structure de la réunion R2-G1

Les passages d'un sujet à l'autre et leur importance (en volume), lors de la réunion R2-G1, peuvent

être schématisés comme suit :

Figure 4 : Structure R2-G1 :

Comme le fait apparaître cette figure n° 4, la seconde réunion avec le groupe 1 est centrée sur les

savoirs d'expérience (observations des pratiques et des élèves (T2, mauve) et questionnement

didactique permettant la mise en œuvre d'actions dans les classes ou l'analyse des actions en cours

(T3, orange)). Ces deux thèmes en plus d'être les plus importants en terme de volumes, sont aussi

les plus conséquents en terme de liaisons entre les sujets de conversation.

Autour de ces deux thèmes, trois autres thèmes pourraient également être considérés comme

centraux à un second niveau, de par l'importance des flux de liens observés : l'analyse des données

récoltées sur les albums (T7, rouge) – qui correspond, comme les deux thèmes centraux, à la

174

proposition faite quant au contenu de la réunion - ; la réflexion sur l'égalité des sexes dans la société

(T4, jaune) et, un nouveau point pour ce groupe de recherche : les difficultés, empêchements

réticences à éduquer à l'égalité des sexes (T8, magenta).

Pour la première fois dans ce groupe 1, apparaissent également, en plus de ce thème des difficultés,

empêchements réticences à éduquer à l'égalité des sexes (T8, magenta), les thèmes du rapport à

l'autorité (T10, vert fluo) et de l'accompagnement institutionnel de cet enseignement (légitimité et

forme scolaire) (T9, couleur chair). Thèmes qui sont introduits par le biais de la description des

pratiques des enseignant-e-s et l'essai d'élaboration d'actions dans les écoles (T2, mauve et T3,

orange).

c. Résumé R2-G1

Principalement, dans cette réunion 2 avec le groupe 1, suite à l'observation collective de données

concernant les élèves et les albums pour la jeunesse (et aux constats ainsi réalisés sur ce matériel

utilisé dans les classes) est entamée une réflexion sur les actions déjà mises en œuvre dans les

classes et sont élaborés des prolongements à ces actions ou de nouveaux projets.

En parallèle de ces observations et de ces questions didactiques, les discussions portent, au travers

d'anecdotes sur la vie personnelle des enseignant-e-s et d'un apport de connaissances issues des

recherches genre, sur l'égalité des sexes dans la société et la place à accorder à l'éducation à cette

égalité à l'école.

B. Seconde réunion avec le Groupe 2 (quatre enseignant-e-s

présent-e-s, travaillant tou-te-s dans une école différente) : R2-G2

a. Découpage en séquences R2-G2

Se déroulant dans une certaine polémique autour de la nécessité d'éduquer à l'égalité des sexes, de la

légitimité de l'école à le faire et de ses possibilités de le faire avec des élèves de tout âge, cette

réunion 2 avec le groupe 2 peut être décomposée en quatre séquences déséquilibrées.

Dans une première séquence, deux enseignantes de maternelle évoquent leurs réticences quant à

éduquer à l'égalité des sexes ; les unes liées au risque d'enseigner face à la crainte des réactions de

certains parents d'élèves, les autres faisant suite aux difficultés de mise en œuvre de cette éducation

175

rencontrées, selon les participant-e-s, avec leurs jeunes élèves de maternelle.

Dans une deuxième séquence, sont présentées et analysées collectivement les données, récoltées par

les élèves de CE2-CM1 de l'une des enseignantes du groupe sur les albums de leur classe et de la

bibliothèque de leur école, et la réaction des enfants lors de la projection qui leur est faite de la

synthèse de ces données (vidéo d'une séance de classe).

Sont également présentées, sur demande des participant-e-s, pour être mises en parallèle, les

données récoltées par le groupe 1, sur leurs albums, lors de la première réunion de RA.

Parallèlement aux constats alors permis par cette analyse collective, si l'avancée des élèves de la

classe observée est mise en évidence par les participant-e-s, les résultats des études sur les albums

sont mis en doute et discutés.

Dans les deux séquences suivantes, dans une remise en question de la nécessité de cette « éducation

à » en maternelle et dans une dénonciation de potentielles dérives ou excès dans les diagnostics

posés, les arguments pour la mise en œuvre d'une éducation à l'égalité des sexes à l'école

(élémentaire comme maternelle) répondent aux réticences et difficultés rencontrées face à cette

mise en œuvre.

Deux paradoxes sont particulièrement évoqués par les deux enseignantes de maternelle présentes :

- celui d'introduire des catégories de filles et de garçons avec leurs élèves, alors même qu'on

cherche à leur proposer d’envisager le caractère réducteur de cette bicatégorisation.

- celui de risquer de devenir les censeurs d'une littérature jeunesse qu'on cherche pourtant à

promouvoir dès la maternelle et qui est un des principaux outils pédagogiques utilisé dans ce cycle.

Autour de ces questions, dans la troisième séquence, la retranscription de débats en grande section

de maternelle suite à un tri des couvertures des albums de leur classe est analysée collectivement.

Analyse d'une action mise en œuvre en maternelle qui débouche sur des questionnements sur les

avancées des enfants de maternelle, les difficultés et le rôle de l'enseignant-e de maternelle, la

définition de l'éducation à l'égalité des sexes à l'école et celle de l'égalité des sexes dans la société,

la persistance de l'existence d'inégalités et la nécessité ou non de cet enseignement.

Enfin, dans la quatrième séquence, les participant-e-s s'interrogent sur les actions à mettre alors en

œuvre ou non dans les classes en matière d'éducation à l'égalité des sexes. À nouveau, les

arguments pour la mise en œuvre de cet enseignement dès la maternelle répondent aux réticences

évoquées par certaines participantes, qui, de surcroît, continuent à mettre en doute quelques uns des

résultats des recherches genre.

176

Les quatre séquences pourraient donc être intitulées comme suit :

1) Réticences et empêchements à éduquer à l'égalité des sexes ;

2) Observation des avancées des élèves et interrogation des résultats de leur recherche sur les

albums ;

3) débat didactique sur l'intérêt, l'efficacité et la nécessité de la mise en œuvre de l'éducation à

l'égalité des sexes ;

4) élaboration d'actions à mettre en œuvre.

L'importance des volumes associés aux thèmes alors principalement développés dans chacune de

ces séquences apparaît dans les graphiques n°11 ci-dessous :

Graphiques 11 : Typologie des conversations au cours des séquences de la seconde
réunion avec le groupe 2 (R2-G2) :

1ère séquence (10 min) : Réticences et empêchements 2ème séquence (27 min) : Les enfants et les résultats de
leurs recherches sur les albums

3ème séquence (43 min) : Intérêt, nécessité et modalités
de l'éducation à l'égalité des sexes à l'école

4ème séquence (41 min) : Élaboration d'actions

177

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

50,00%

b. Structure de la réunion R2-G2

Les passages d'un sujet à l'autre et leur importance (en volume), lors de la réunion R2-G1, peuvent

être schématisés comme suit :

Figure 5 : Structure R2-G2 :

Comme le met en évidence cette figure n°5, la seconde réunion avec le groupe 2 est ainsi centrée

autour de quatre thèmes :

• l'analyse didactique des actions réalisées durant l'intersession et de leurs effets sur les élèves

(T3, orange) - ce qui correspond à la proposition faite pour le contenu de la réunion, à

laquelle ont, cette fois, souscrit les participant-e-s -

• les difficultés, empêchements et réticences à éduquer à l'égalité des sexes (T8, magenta) ;

178

• le déni (T12, gris) : la contestation des résultats des recherches genre ou de celles effectuées

dans les classes sur la littérature jeunesse qui y est exploitée par la mise en doute de la

pédagogie des collègues dont les albums ont été observés ou des capacités des enfants ;

• une réflexion sur l'égalité des sexes dans la société et l'intérêt et la nécessité (ou non) de

l'éducation à cette égalité à l'école (T4, jaune), en réponse argumentative aux deux thèmes

précédents (T8 et T12).

Remarquons que trois de ces thèmes centraux sont liés à la contestation ou la mise en doute (T4, T8

et T12).

À la périphérie de ces quatre thèmes centraux, deux nouveaux thèmes apparaissent dans ce groupe :

le rôle et la place de l'enseignant-e dans cette « éducation à » (T11, rose) et, l'analyse des synthèses

de données récoltées sur les albums pour la jeunesse exploités dans les classes (T7 rouge), selon la

proposition faite pour le contenu de la réunion.

c. Résumé R2-G2

Principalement, dans cette réunion 2 avec le groupe 2, est entamée une réflexion sur les actions

déjà mises en œuvre dans deux des classes des participant-e-s : analyses des albums pour la

jeunesse par les enfants (les uns d'une classe d'élémentaire, les autres d'une classe de maternelle).

Les données présentées, concernant les albums pour la jeunesse, sont discutées, et, comme

certaines conclusions des recherches genre, parfois contestées, principalement par deux

participantes.

Les analyses des séances de classe montrent cependant les capacités et avancées des enfants. Mais

parallèlement à ces analyses des effets des actions réalisées sur les enfants et de leurs capacités à

analyser la littérature jeunesse, se révèlent aussi des empêchements et certaines réticences des

enseignant-e-s. Sont débattus, en particulier, l'intérêt et les modalités des activités proposées ou à

proposer (ou non) aux élèves de maternelle.

Les difficultés et réticences à éduquer à l'égalité des sexes à l'école maternelle sont alors

particulièrement développées dans cette réunion à égale mesure avec les contre-arguments tendant

à promouvoir la mise en œuvre de cette « éducation à ».

179

IV-3-3-5. Analyse comparative des réunions des deux groupes, session 2 (S2 :

R2-G1 / R2-G2)

A- Comparaison entre les deux groupes, des contenus des réunions 2

En observant les volumes des contenus des secondes réunions des deux groupes de RA, comparés

dans les graphiques n°12 ci-dessous, on constate que les deux groupes développent cette fois

chacune des deux propositions qui leur ont été faites quant au contenu de la réunion.

Graphiques 12 : Influence des préoccupations des participant-e-s des groupes de RA sur
leur adhésion aux propositions de recherche :

Groupe 1 : « Les discipliné-e-s » Groupe 2 : « Les résistant-e-s »

Lorsqu'encore une fois le groupe 1 respecte exactement les propositions de la chercheuse en

revenant sur la synthèse des données que ses participant-e-s avaient récoltées sur leurs albums (T7,

rouge) puis en menant une réflexion didactique sur les actions mises en œuvre dans les classes

pendant l'intersession 1-2 et en élaborant leurs prolongements (T3, orange et T2, mauve), le groupe

2 développe une proposition (l'analyse et l'élaboration didactiques d'actions -T3, orange et T2,

mauve-) beaucoup plus que l'autre (l'analyse des données récoltées sur les albums -T7, rouge-).

Ceci, aussi, parce que dans ce groupe, la contestation et la mise en doute des résultats des

recherches effectuées par les chercheurs/cheuses ou les enfants dans les classes sur leurs albums

(T12, gris) empiètent sur la réception de ces résultats, contestation qui n'existe pas dans le groupe 1

à cette réunion.

180

Toutefois, naît aussi dans le groupe 1, à cette réunion, le thème des difficultés ou empêchements à

mettre en œuvre cette « éducation à » (T8, magenta). Et ce groupe commence, dans un rapport à

l'autorité critique (T10, vert fluo), à interroger l'accompagnement institutionnel donné à cet

enseignement et la pertinence de la forme scolaire qui serait imposée par l'institution pour cet

enseignement (T9, couleur chair)138, quand le groupe 2 n'en éprouve plus le besoin.

Si ces thèmes contestataires (T9 et T10) disparaissent dans le second groupe, c'est pour laisser place

à d'autres résistances liées à la contestation du diagnostic posé (T12, gris), tant concernant le

sexisme des albums jeunesse (révélé par les recherches comme par l'analyse des albums des écoles

des participant-e-s), qu'évoquant la possibilité d'un défaut de vigilance éducative de la part des

participant-e-s eux/elles-mêmes. Et ce groupe développe davantage encore que dans la réunion

précédente le thème des réticences à éduquer à l'égalité des sexes (en particulier en maternelle (T8,

magenta)) et, introduit, en parallèle, une réflexion souvent en lien avec ces réticences, sur la place et

le rôle de l'enseignant-e dans cette « éducation à » (T11, rose). À nouveau, le groupe 2 apparaît

alors comme plus « résistant » lorsque presqu'un tiers du volume total des conversations lors de

cette réunion (29,4 %) porte sur des thèmes développant les controverses (T8, T11 et T12).

Enfin, dans les deux groupes se développe aussi l'importance des conversations autour de l'égalité

des sexes dans la société en lien avec la nécessité ou non de l'éducation à l'égalité des sexes à l'école

(T4, jaune).

B- Comparaison, entre les deux groupes, des structures des réunions 2

Les figures n°6, ci-après, nous permettent de comparer les structures des réunions R2-G1 et R2-G2.

138- Exemples tirés de la retranscription de la seconde réunion avec le groupe 1 : « Le problème … Enfin, c'est très bien
euh … Enfin, c'est vrai, ce projet, j'ai vraiment envie de le faire et tout ça. Mais, à chaque fois, tu te dis : quand ? Alors
je vais le faire là mais, c'est au détriment de (…) On a toujours l'impression que, si on fait quelque chose, c'est au
détriment d'une autre matière, tu vois ? … On a trop de choses à faire dans l'année (…) T'es obligée de bâcler, un peu.
T'as pas le temps d'observer les choses, de … (…) Parce que tu parles de projet, mais le temps de se mettre en place, de
se relancer dedans, … Ils sont petits quand même ! Il leur faut du temps pour rentrer dans les choses … Alors, tu les
presses, tout le temps ou tu fais des trucs cadrés, faciles : opérations, dictée, … C'est scolaire, scolaire hein ! (…) moi,
j'ai l'impression qu'on nous en demande beaucoup … Mais qu'on doit faire en un minimum de temps et qu'on doit en
fait, finalement, au bout du compte, survoler les choses (…) C'est toujours les mêmes matières qu'on privilégie ».
Annexe 18, lignes 2271 à 2455.

181

Figures 6 : Différence dans la vitesse de prise de conscience en fonction du niveau de mise
en doute des résultats des recherches139 :

Groupe 1 : « Les discipliné-e-s »
(niveau de mise en doute très faible)

Groupe 2 : « Les résistant-e-s »
(niveau de mise en doute élevé)

Dans les deux réunions on observe quatre thèmes centraux reliés par un flux de liaisons.

Deux de ces thèmes sont identiques pour les deux groupes : celui de la réflexion didactique et

pragmatique (T3, orange), qui est lié aussi au matériel à analyser rapporté par la chercheuse à la

réunion et découle également de sa demande, et celui de la réflexion sur l'égalité des sexes dans la

société et sur l'intérêt et la nécessité d'éduquer à cette égalité à l'école primaire (T4, jaune) ; thème

qui est apporté dans cette session, non pas par la chercheuse, mais par les enseignant-e-s, leurs

questionnements et/ou leurs contestations.

Pour examiner les liens que ce thème central de l'éducation à l'égalité des sexes dans la société et à

l'école (T4, jaune) entretient avec les autres thèmes lors de ces deux réunions, nous l'avons isolé

dans les figures n°7 ci-après.

139- Reprise, pour comparaison, des schémas réduits des structures de réunions présentés en p. 174 et p. 178 de cette
thèse.

182

Figures 7 : Comparaison, entre les deux groupes, des liaisons que le thème « de l'égalité
des sexes dans la société et de l'intérêt d'éduquer à l'égalité des sexes » (T4) entretient
avec d'autres thèmes :

Groupe 1 : « Les discipliné-e-s »
(niveau de mise en doute très faible)

Groupe 2 : « Les résistant-e-s »
(niveau de mise en doute élevé)

Nous remarquons, en comparant les figures ci-dessus, que ce thème de l'éducation à l'égalité des

sexes dans la société et à l'école (T4, jaune), central pour les deux groupes, dans la réunion avec le

groupe 1, est parallèle à un volume conséquent consacré aux résultats de l'analyse des albums (T7,

rouge), et est lié aux observations de terrain (T2, mauve), donc à la pose et l'acceptation d'un

diagnostic débouchant sur des actions à mettre en œuvre dans les classes (T3, orange). Alors que,

dans le groupe 2, ce thème est lié, en premier lieu, à la contestation des diagnostics posés (T12,

gris), puis aux difficultés, empêchements et réticences à mettre en œuvre une éducation à l'égalité

des sexes (T8, magenta) ; ce qui débouche sur une réflexion pragmatique et critique autour de la

mise en œuvre à l'école de cette éducation à l'égalité des sexes (T11, rose ; T3, orange ; T2, mauve).

Ainsi, ce thème de l'éducation à l'égalité des sexes dans la société et à l'école (T4), qui s'est

développé dans les deux groupes dans cette session 2, n'a pas été apporté de la même manière dans

ces deux groupes. Il est abordé en réponse à la contestation dans le groupe 2 (donc dans une

polémique sur la nécessité et la pertinence de l'éducation à l'égalité des sexes en maternelle) et, en

affirmation d'un besoin persistant d'évolution sociale dans le groupe 1 (donc dans un appui militant

de la mise en œuvre de cette éducation à l'égalité des sexes à l'école).

Comme le montrent les figures n°8 ci-après, les deux autres thèmes centraux dans ces deux

réunions R2-G1 et R2-G2 sont différents d'un groupe à l'autre.

183

Figures 8 : Comparaison des thèmes centraux dans les deux groupes dans la réunion 2 :

Groupe 1 : « Les discipliné-e-s »
(niveau de mise en doute très faible)

Groupe 2 : « Les résistant-e-s »
(niveau de mise en doute élevé)

Ces thèmes correspondent toujours aux propositions faites par la chercheuse quant au contenu de la

réunion dans le groupe 1, puisqu'il s'agit de l'analyse des données récoltées sur les albums (T7,

rouge) et d'observations de terrain (T2, mauve). On remarque une volonté stable de ce groupe de

partir toujours de ces observations de terrain, des enfants, des activités mises en œuvre, des albums

utilisés dans les classes et des pratiques des enseignant-e-s, comme dans la première réunion.

Dans le groupe 2, cette observation de terrain (T2, mauve) est reléguée, dans cette seconde réunion,

dans les thèmes périphériques, quand elle était encore centrale dans la première réunion.

Dans ce groupe 2, les deux autres thèmes centraux sont à nouveaux des thèmes de « résistance »,

écartant donc encore une fois au second plan la deuxième proposition de la chercheuse (l'analyse

des albums sous l'angle des inégalités de sexe véhiculées), puisqu'il s'agit des thèmes des difficultés,

empêchements et réticences à éduquer à l'égalité des sexes (principalement en maternelle (T8,

magenta)) et de la contestation et mise en doute du diagnostic posé sur les albums pour la jeunesse

(T12, gris). Exemple : « Une enseignante : Mais pourquoi ils ont ça [des albums pour la jeunesse

véhiculant autant de stéréotypes de sexe] dans leur classe ? (…) de telles différences de nombres ?

- La chercheuse : Mais ce ne sont pas eux qui ont ça dans leur classe. Ça c'est ce qu'il y a dans la

littérature en général ! En revanche, eux, ils l'ont vérifié dans leur classe. Comme les élèves de

Solène l'ont vérifié dans la leur, comme tu pourrais le vérifier dans la tienne … Regarde, dans la

BCD, c'est pareil …

184

- L'enseignante : Mais non ! »140.

À nouveau, et plus encore que dans la première réunion, le groupe 2 se retrouve ainsi dans un

schéma centré autour de la contestation (T8, magenta et T12, gris) et écarte la proposition qui

consiste à analyser sous l'angle des inégalités de sexe véhiculées les albums utilisés dans les classes,

tandis que le groupe 1 reste dans un schéma centré autour de toutes les propositions d'analyse que

nous avons pu leur faire (T3, orange ; 12, mauve et ; T7, rouge).

IX-3-3-6. Influence de la session 2 sur les actions entamées lors de

l'intersession 2-3

La composition des groupes semble avoir une influence conséquente sur le contenu des réunions,

tout comme l'ancrage dans les pratiques des participant-e-s.

Ainsi, le groupe 1 répond davantage à la proposition de la chercheuse qui consiste à poser un

diagnostic sur les albums pour la jeunesse, mais peut-être parce ce que ce sont les résultats de son

travail de la réunion précédente qui lui sont restitués, quand l'enseignante de la classe ayant réalisé

la récolte de données sur les albums présentée dans le groupe 2 est absente à cette seconde réunion.

Les enseignant-e-s avec lesquel-le-s nous avons travaillé avaient une idée variable des constats des

recherches en littérature jeunesse faisant intervenir la question du genre. Tou-te-s n'avaient pas le

même niveau de connaissances scientifiques à ce sujet. Mais, quel que soit leur niveau de

connaissance, ce qu'ont pu montrer les études genre a eu peu de poids pour les participant-e-s à

cette recherche tant qu'ils/elles n'ont pas fait leurs propres constats sur leurs propres outils

pédagogiques, les albums pour la jeunesse qu'ils/elles utilisaient personnellement.

Par ailleurs, dans le groupe 2, une majorité de participant-e-s à cette réunion exerce en maternelle,

et dans le groupe 1 (où apparaît le thème des difficultés, empêchements et réticences à éduquer à

l'égalité des sexes à l'école pour la première fois), deux enseignantes de maternelle qui n'avaient pu

participer à la première réunion entrent dans la réflexion.

Apparaît peut-être ainsi une plus grande difficulté des professeur-e-s des écoles à accepter ou

approuver la mise en œuvre de l'éducation à l'égalité des sexes en maternelle qu'en élémentaire. Ce

qui est appuyé par ces quelques propos, choisis parmi bien d'autres tenus à ce sujet : « Ils [les

élèves de maternelle] étaient trop petits, tu vois [pour lutter contre la construction des stéréotypes de

140- Retranscription R2-G2, annexe 19, lignes 233 à 240.

185

sexe et qu'elle leur apparaisse]. On arrivait pas à aller jusqu'au bout du truc »141 ; « Je me suis

vraiment demandé (…) si c'est pas prématuré en maternelle … d'aborder ça (…) moi, tu vois, mes

élèves, des fois, j'ai l'impression de … Il y en a qui ne sont pas concernés … Et, il y en a, où,

finalement, le côté … En fait, on cherche une certaine réflexivité par rapport à ce qu'on leur

propose, et ben je me demande si c'est pas prématuré … S'ils ne sont pas encore dans l'affectif,

pulsionnel … C'est trop tôt … »142.

Réticences à éduquer à l'égalité des sexes en maternelle qui peut peut-être se lire aussi au travers de

l'inaction, dans l'intersession suivante, que l'on peut observer dans les classes de maternelle dans les

deux groupes de RA (voir tableau n°28 ci-après).

Le contenu des réunions a ainsi une influence sur la mise en action des participant-e-s auprès de

leurs élèves. Mais on observe également que quelle que soit la composition des groupes de

participant-e-s, ils/elles semblent passer par des étapes communes dans leur appropriation de la

demande d'éduquer à l'égalité des sexes. Lors de cette seconde session, se développe dans les deux

groupes de RA le thème T8 des difficultés, empêchements et réticences à éduquer à l'égalité des

sexes (l'importance de ce thème s'amplifie dans le groupe 2 entre la réunion 1 et la réunion 2 et, il

apparaît, pour le groupe 1, dans la réunion 2, accompagné de surcroît par les thèmes du rapport à

l'autorité (T10) et de l'opposition à une certaine forme scolaire qui serait imposée par l'institution

(T9).

On constate ainsi, dans cette seconde session, une augmentation de la critique des injonctions

institutionnelles dans les deux groupes, un certain découragement face à l'ampleur des inégalités

constatées dans les albums et du travail à effectuer avec les enfants et dans la société (dans le

groupe 1), et une mise en doute de la persistance des inégalités de sexe et/ou d'une quelconque

responsabilité individuelle, en tant qu'enseignant-e, dans cette persistance (dans le groupe 2). Dès

lors, lors de l'intersession 2-3 suivante, les actions dans les écoles chutent par rapport à la mise en

œuvre qui avait eu lieu dans l'intersession 1-2 précédente. Comme le montre le tableau récapitulatif

n°28 ci-après, les actions sur le terrain sont très peu conséquentes lors de l'intersession 2-3.

141- Retranscription R2-G2, annexe 18, ligne 697.
142- Retranscription R2-G2, annexe 19, lignes 125 à 147.

186

Tableau 28 : Les actions réalisées dans les classes à l'intersession 2-3 : Février-mars-avril :

Groupe 1 « Les discipliné-e-s » Groupe 2 « Les résistant-e-s »

- En CE2 : observations faites par les élèves puis débats
sur les activités et les relations des filles et des garçons
dans la cour de récréation ; productions d'écrits sur les
représentations des filles et des garçons.
- En CM1 et CM2 : « Joggings d'écriture » sur les
représentations des filles et des garçons, des hommes et
des femmes et de leurs rôles.
- Aucune activité autour de l'éducation à l'égalité des sexes
dans les classes de maternelle et en CP et CE1 à cette
intersession.

- En CE2-CM1 : Recherches quantitatives et qualitatives
effectuées par les élèves sur les personnages (350 étudiés)
à l'intérieur de 40 albums de la BCD de leur école :
nombre de personnages de chaque sexe, sexe des person-
nages principaux, âge, traits de caractère, activités des
personnages attributs, relations entre les personnages.
Séance d'analyse des données récoltées sur : les traits de
caractère des personnages selon leur sexe et leur âge.
- Aucune activité autour de l'éducation à l'égalité des sexes
mise en œuvre dans les classes des autres participant-e-s

Cette fois c'est le groupe 2 qui va entamer davantage d'actions auprès des élèves que le groupe 1 ;

mais ce n'est en fait qu'une unique enseignante, travaillant à l'école élémentaire, du groupe 2 qui

agit lors de cette intersession (ce qu'elle fait régulièrement depuis le début de la recherche).

Troisième session (S3) : mi avril 2015 - La révélation -

IX-3-3-7. Déroulement des réunions de la troisième session (S3)

Selon les disponibilités des enseignant-e-s de l'école, la troisième session a été séparée en deux

réunions dans le groupe 1, l'une se déroulant en avril (R3-G1) et l'autre (R3bis-G1), un mois après,

en mai.

Dans le groupe 2 la session 3 a eu lieu sur une unique réunion (R3-G2), mi-avril, selon le même

format que lors des autres sessions.

La proposition faite aux enseignant-e-s pour cette troisième session est identique dans les deux

groupes. Il s'agissait d'analyser les activités mises en œuvre durant l'intersession 2-3 (déroulement,

résultats obtenus dans les recherches effectuées sur les albums dans les classes, effets sur les élèves,

difficultés rencontrées) au travers de l'observation de séances de classes et de productions des élèves

pour en proposer des prolongements et envisager des remédiations si nécessaire. Le travail des

élèves de la classe de CE2-CM1 d'une enseignante du groupe 2, Sylvaine, est montré dans les deux

groupes (restitutions des résultats de leur recherche sur les albums et analyse d'une séquence de

classe (filmée) sur l'analyse et la réception de leurs résultats par les enfants).

187

Les thèmes des conversations restent les mêmes que dans les sessions précédentes (T1 à T12),

cependant, on observe des glissements dans les contenus de ces conversations (qui sont décrits plus

en détail dans les paragraphes suivants : « Comparaison entre les deux groupes des contenus des

réunions de la session 3 »). Trois glissements se dégagent :

• dans le thème T8 : « Difficultés à mettre en œuvre l'éducation à l'égalité des sexes à

l'école » : dans les deux groupes, ne sont pratiquement plus évoquées de réticences à

éduquer à l'égalité des sexes à l'école ou les risques liés à cet enseignement, mais,

principalement, sont avancées les difficultés pédagogiques rencontrées lors des activités

mises en œuvre avec les enfants ;

• dans le thème T9 : « L'accompagnement institutionnel de l'éducation à l'égalité des sexes » :

l'éducation à l'égalité des sexes n'est plus interrogée dans sa légitimité institutionnelle, mais,

principalement, au travers de la forme scolaire à proposer, des méthodes pédagogiques à

promouvoir ;

• dans le thème T12 : « Le déni », développé dans le groupe 2 dans la session précédente, la

mise en doute ne concerne plus désormais les conclusions des recherches genre mais, porte

maintenant sur les capacités des élèves et leur participation effective et active dans les

recherches effectuées lors de l'intersession 2-3.

A. Troisième session avec le Groupe 1 (huit enseignant-e-s présent-e-s,

travaillant tou-te-s dans une même école) : S3-G1

a. Découpages en séquences R3-G1 et R3bis-G1

La session 3 avec le groupe 1 porte donc sur deux réunions que nous intitulerons R3-G1 et R3bis-

G1.

La réunion 3 avec le groupe 1 peut être décomposée en deux séquences équilibrées de trente-quatre

minutes chacune.

1) Réflexion didactique sur les effets des actions réalisées dans les écoles : dans une première

séquence, des productions des élèves et les effets des actions réalisées durant l'intersession 2-3 sur

ces derniers sont observés par le groupe. Dans une considération didactique et un échange de

pratiques, les participant-e-s s'interrogent sur la forme scolaire adoptée dans les séances observées.

188

Sont alors réfléchis, tant la nécessité de l'éducation à l'égalité des sexes à l'école, que ses modalités,

son intérêt, sa pertinence et ses perspectives.

2) Nécessité, modalités et efficacité de l'éducation à l'égalité des sexes : dans une seconde séquence,

beaucoup plus dispersée, évoquant les difficultés didactiques et pédagogiques rencontrées et, dans

une moindre mesure, le risque d'enseigner lié à ce sujet, les participant-e-s tentent d'apporter des

solutions aux problèmes didactiques exprimés et s'interrogent toujours sur les prolongements à

envisager dans les classes.

En parallèle, revenant sur les constats réalisés quant au contenu sexiste des albums pour la jeunesse

ou s'interrogeant sur les causes de la persistance des inégalités entre les sexes dans la société, les

participant-e-s questionnent le rôle et la place de l'enseignant-e dans cette éducation à l'égalité des

sexes (thème qui n'apparaît qu'à partir de cette réunion dans ce groupe -T11, rose-) et réfléchissent

aux choix pédagogiques à faire en réponses au problèmes diagnostiqués.

L'importance accordée aux différents volumes selon les séquences est exposée dans les graphiques

n° 13, ci-dessous :

Graphiques 13 : Typologie des conversations au cours des séquences de la troisième
réunion avec le groupe 1 (R3-G1) :

1ère séquence (34 min)
Réflexion didactique sur les effets des actions réalisées

dans les écoles

2ème séquence (34 min)
Nécessité, modalités et efficacité de l'éducation à l'égalité

des sexes

La réunion 3bis avec le groupe 1 peut être décomposée en deux séquences, l'une de soixante-neuf

minutes puis l'autre de vingt-trois minutes.

189

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

45,00%

1) La littérature jeunesse pour éduquer à l'égalité des sexes : dans une première séquence (la plus

longue), les participant-e-s se penchent à nouveau sur les résultats des recherches effectuées par les

enfants sur les albums qu'ils côtoient à l'école. En conséquence, ils/elles s'interrogent sur l'utilisation

pédagogique de cette littérature.

2) Égalité des sexes dans la société et problématisation didactique de cette « éducation à » : dans

une seconde séquence, les participant-e-s, toujours dans une observation flottante des inégalités

entre les sexes persistant dans la société et au travers d'un apport de connaissances sur les

recherches genre que je leur fournis, s'interrogent sur le contenu de l'éducation à l'égalité des sexes

à proposer. Et, les activités à mettre en œuvre dans les classes, comme les modalités de la poursuite

de la recherche sur le terrain, sont organisées.

L'importance accordée aux différents volumes selon les séquences est décrite dans les graphiques

n°14, ci-dessous :

Graphiques 14 : Typologie des conversations au cours des séquences de la réunion 3bis
avec le groupe 1 (R3bis-G1) :

1ère séquence (69 min)
La littérature jeunesse pour éduquer à l'égalité des sexes

2ème séquence (23 min)
Égalité des sexes dans la société et problématisation

didactique de cette « éducation à »

b. Structures des réunions R3-G1 et R3bis-G1

Comme le révèle la schématisation ci-après de la réunion 3 (figure 9), cette dernière reste axée

autour des trois thèmes déjà centraux dans la réunion précédente dans ce groupe (R2-G1) :

190

• la réflexion didactique sur les actions mises en œuvre dans les classes et l'élaboration de

leurs prolongements (T3, orange) ;

• les observations de terrain (12, mauve) ;

(qui sont les deux thèmes correspondant à la proposition faite par la chercheuse quant au contenu de

cette réunion)

• la réflexion sur l'éducation à l'égalité des sexes dans la société et à l'école (T4, jaune),

(thème, apporté, lui, toujours, par les interrogations et préoccupations des enseignant-e-s dans la

réunion).

Figure 9 : Structure R3-G1 :

191

On peut remarquer également que, sans seconde proposition faite par la chercheuse, quant au

contenu de cette réunion, le thème central qui correspondait à cette seconde proposition dans les

réunions précédentes, l'avancée des recherches sur les albums (T7) est remplacé désormais par deux

nouveaux thèmes également centraux : celui des difficultés à mettre en œuvre cet enseignement

(T8, magenta) et celui du rôle et de la place de l'enseignant-e dans cette éducation à l'égalité des

sexes à l'école (T11, rose).

Ce thème des difficultés (T8, magenta) évolue donc ainsi de la périphérie des conversations à une

position centrale. Il apparaît très majoritairement en lien avec l'analyse didactique des séances et

l'élaboration de nouvelles actions (T3, orange), car, plus que révélant des réticences à mettre en

œuvre cet enseignement (qui ne sont pratiquement jamais exprimées ici, et qui, encore une fois,

quand elles le sont ne le sont que par les enseignant-e-s de maternelle), il développe principalement

les difficultés pédagogiques rencontrées par les enseignant-e-s et, en moindre mesure quelques

risques à éduquer à l'égalité des sexes.

C'est alors dans l'évocation de ces difficultés et ces risques perçus d'enseigner, qu'apparaît pour la

première fois dans le groupe 1 le thème de la place et du rôle de l'enseignant-e (T11, rose) en se

plaçant directement au centre de l'intérêt des participant-e-s ou de leurs préoccupations.

Comme le montre la figure n°10 ci-après, de manière similaire à toutes les réunions dans ce groupe,

la réunion 3 bis est elle aussi toujours centrée sur la réflexion didactique et davantage encore ici que

dans les réunions précédentes. Cette réflexion étant alimentée par des considérations qui persistent

mais deviennent toutes périphériques : les observations sur les élèves et les pratiques (T2, mauve),

sur les inégalités entre les sexes dans la société (T4, jaune) et sur les albums pour la jeunesse (T7,

rouge), les difficultés rencontrées (T8, magenta) et la place de l'enseignant-e dans cette éducation

(T11, rose).

192

Figure 10 : Structure R3bis-G1 :

193

c. Résumés R3-G1 et R3bis-G1

R3-G1 :

La réunion 3 avec le groupe 1 consiste principalement en une réflexion didactique sur les actions

mises en œuvre dans les classes, les difficultés rencontrées et les prolongements envisageables.

R3bis-G1 :

La réunion 3bis avec le groupe 1 consiste principalement, elle aussi, toujours, en une réflexion

didactique sur ce qu'il est possible de mettre en œuvre dans les classes dans le cadre d'une

éducation à l'égalité des sexes (en particulier concernant l'utilisation pédagogique de la littérature

pour la jeunesse dans ce cadre). Cette réflexion didactique est alimentée successivement par deux

observations : celle des résultats obtenus dans les recherches en train d'être effectuées par les

élèves sur la littérature pour la jeunesse qu'ils côtoient dans leur école et celle (tant expérientielle

que scientifique) de la persistance des inégalités entre les sexes dans la société.

B. Troisième réunion avec le Groupe 2 (quatre enseignant-e-s

présent-e-s, travaillant tou-te-s dans une école différente) : R3-G2

a. Découpage en séquences R3-G2

La réunion 3 avec le groupe 2 peut être décomposée en deux séquences très déséquilibrées d'une

heure et sept minutes puis une demi-heure.

1) La littérature jeunesse pour éduquer à l'égalité des sexes : la première séquence est centrée sur les

albums pour la jeunesse (contenu et utilisation pédagogique). À partir des données récoltées dans

les classes et BCD des écoles (par les enfants et la chercheuse), les albums sont étudiés sous l'angle

des inégalités de sexe qu'ils véhiculent.

Les activités pédagogiques mises en œuvre autour de ces albums et les effets de ce travail sur les

élèves sont également analysés.

Enfin, dans un partage de connaissances littéraires, est envisagée didactiquement l'utilisation de ces

outils pédagogiques que sont les albums ou des albums en particulier, et pour éduquer à l'égalité des

sexes, et pour diminuer le rôle de l'école comme vecteur d'une socialisation différenciée.

2) Problématisation didactique et organisation et méthodes pédagogiques : la deuxième séquence est

194

centrée sur l'organisation pédagogique, la forme scolaire et les méthodes pédagogiques efficaces et

pertinentes au regard des modèles et de l'expérience des participant-e-s. Sont analysées

didactiquement les avancées des enfants durant l'intersession et élaborées des pistes de

prolongement des activités à proposer aux élèves. Sont exposées les difficultés pédagogiques

rencontrées afin de chercher des solutions pour y remédier.

L'importance accordée aux différents volumes selon les séquences est exposée dans les graphiques

n°15, ci-dessous :

Graphiques 15 : Typologie des conversations au cours des séquences de la réunion 3 avec
le groupe 2 (R3-G2) :

1ère séquence (1h07min)
La littérature jeunesse pour éduquer à l'égalité des sexes

2ème séquence (30 min)
Problématisation didactique et organisation et méthodes

pédagogiques

b. Structure de la réunion R3-G2

Dans un flux de liens, la réunion 3 avec le groupe 2 a donc tourné autour des données récoltées sur

les albums des classes (T7, rouge), des activités ayant permis cette récolte et de leurs effets sur les

enfants (T3, orange et T2, mauve) et de la forme scolaire à proposer (T9, couleur chair), ainsi que le

met en évidence la schématisation de la structure de la réunion ci-après (figure 11).

195

Figure 11 : Structure R3-G2 :

Comme le révèle cette schématisation, pour la première fois depuis le début de la Recherche-Action

dans ce groupe, les difficultés, empêchements, réticences à éduquer à l'égalité des sexes (T8,

magenta) ne se retrouvent plus au centre des conversations mais sont évacués en périphérie. Et,

dans la démonstration effectuée lors de cette réunion, comme au sein du groupe 1, sont avancées

non plus des réticences à éduquer à l'égalité des sexes, mais uniquement les difficultés

pédagogiques rencontrées par les enseignant-e-s lors de cette mise en œuvre. Ce volume des

difficultés est ainsi principalement en lien avec les volumes de la réflexion didactique (T3), de

l'observation des pratiques (T2) et de la forme scolaire (T9) dans une interrogation pédagogique et

196

dans l'optique d'y apporter des réponses efficaces.

Cette réunion avec le groupe 2 est principalement centrée, et ce, également pour la première fois,

sur la proposition de recherche (« comment développer l'esprit critique des élèves quant aux

stéréotypes de sexe qui parsèment la littérature jeunesse qu'ils côtoient à l'école ? ») développée au

sein des deux volumes principaux que sont l'analyse didactique des actions mises en œuvre durant

l'intersession (T3, orange) et les observations de terrain (T2, mauve).

Par ailleurs cette question de recherche est aussi liée à deux autres sujets, qui, ici encore, pour la

première fois se retrouvent projetés au centre de la réunion de ce groupe, ou tout au moins dans la

périphérie directe de l'analyse centrale : l'analyse de la littérature jeunesse présente dans les classes

(T7, rouge) et la forme scolaire à proposer et les méthodes pédagogiques à adopter dans le cadre des

« éducations à » (T9, couleur chair).

En plus de devenir central, le volume de l'analyse des albums (T7, rouge) devient également pour la

première fois conséquent dans ce groupe dont les participant-e-s avaient pu sembler jusqu'ici refuser

d'entrer de fait dans cette analyse des outils pédagogiques utilisés dans les classes que sont les

albums. Dès lors, toujours dans ce qui pourrait apparaître comme la trace de l'efficacité de la

démonstration effectuée, sont complètement reléguées en périphérie des conversations, la mise en

doute ou la contestation des résultats obtenus (T12, gris) comme le sont également les thèmes de la

place de l'enseignant-e (T11, rose) et du rapport à l'autorité (T10, vert fluo) .

c. Résumé R3-G2

Au travers de l'analyse des recherches, sur leurs albums, conduites par des élèves de l'une des

enseignantes présentes ou de celles, faites par la chercheuse, sur les albums des classes des

participant-e-s, la réunion 3 avec le groupe 2 prend la forme d'une « démonstration » qui porte tout

à la fois sur :

• l'existence d'activités à proposer aux élèves pour développer leur esprit critique quant aux

stéréotypes de sexe qu'ils côtoient ;

• les effets de ces activités sur ces derniers et les compétences développées par les élèves lors

de ces activités ;

• l'efficacité de la forme scolaire proposée dans le dispositif pédagogique expérimenté et des

méthodes pédagogiques employées dans ce dispositif.

• la validité des conclusions des recherches genre sur la littérature jeunesse.

197

IX-3-3-8. Analyse comparative des réunions de la session 3 dans les deux

groupes (S3 : R3-G1 et R3bis-G1 / R3-G2)

A. Comparaison, entre les deux groupes, des contenus des réunions de

la session 3

En comparant, les volumes des contenus des réunions (présentés dans les graphiques n°16 ci-

dessous), on constate que les deux groupes répondent pour la première fois quasiment de la même

manière à la proposition émise quant au contenu de la réunion : les thèmes de la réflexion

didactique (T3, orange) et de l'analyse de pratiques (T2, mauve) sont parmi les plus développés

dans chacune des réunions.

Graphiques 16 : Vers une harmonisation des deux groupes autour des propositions de la
chercheuse, de la question de recherche et de l'utilisation de la littérature jeunesse pour
éduquer à l'égalité des sexes :

Groupe 1 (réunions 3 et 3bis) : « Les discipliné-e-s » Groupe 2 (réunion 3) : « les résistant-e-s »

Cependant certaines différences persistent encore entre les deux groupes :

Les participant-e-s du groupe 1 - peut-être parce que toujours plus demandeurs/deuses de directivité

- éprouvent davantage le besoin de revenir sur les modalités de la recherche et son organisation (T1,

bleu - 10,5 % des conversations). Ce groupe est également toujours plus intéressé par le sujet de

l'égalité des sexes dans la société - observations flottantes personnelles des enseignant-e-s ou en

partant des productions des enfants et, demande d'apport de connaissances scientifiques - (T4, jaune

198

- 14,4 % des conversations). Par ailleurs, ayant analysé dans les réunions précédentes, plus avant

que les enseignant-e-s du groupe 2, les albums pour la jeunesse utilisés dans les classes, le groupe 1

n'a plus le besoin de développer autant les diagnostics liés à cette analyse (T7, rouge), ce qui

apparaît finalement comme important dans le groupe 2 lors de cette troisième session. Ce dernier

analyse ainsi davantage les données sur les albums, suite à un gros travail de récolte effectué par les

élèves de la classe de CE2-CM1 d'une des participantes du groupe (T7, rouge - 19,8 % des

conversations) puis, s'intéresse particulièrement à la forme scolaire à adopter et à l'efficacité des

méthodes pédagogiques expérimentées (T9, couleur chair - 14,5 % des conversations), ce que fait

peu le groupe 1.

B. Comparaison, entre les deux groupes, des structures des réunions

de la session 3

Les figures n°12, ci-après, reprennent, pour les comparer, les schémas réduits des structures de

réunions R3-G1, R3bis-G1 et R3-G2, présentées en pages 191, 193 et 196 de cette thèse.

199

Figures 12 : Comparaison des schématisations des structures des réunions 3 entre les
deux groupes :

Groupe 1 : « Les discipliné-e-s » Groupe 2 : « Les résistant-e-s »

Nous avons parlé en décrivant cette troisième session de réunions « démonstrations ». Or, si l'on

observe la dynamique à l'intérieur des schématisations de ces réunions, on s'aperçoit que cette

notion de démonstration pourrait effectivement apparaître dans ce mouvement en ce que toutes les

réunions semblent, pour la première fois depuis le début de la recherche, finalement converger, dans

une acceptation commune, liée à cette idée qu'une démonstration a bien été effectuée, vers une

200

structure très proche.

Commençons par observer, dans les figures n°13 ci-dessous, les évolutions entre les deux réunions

(3 et 3bis) au sein du groupe 1.

Figures 13 : Passage de la réunion 3 à la réunion 3bis au sein du groupe 1143 :

Réunion 3 du groupe 1 Réunion 3bis du groupe 1

On constate qu'il y a un glissement de l'observation du travail des élèves réalisé et de ses effets sur

ces derniers (T3 :orange) résolument vers le centre de l'analyse, plaçant à la périphérie de cette

proposition de recherche tous les autres sujets qui avaient pu intervenir en lien et qui se

transforment alors en « accompagnants » d'un objectif pédagogique et de recherche, qui redevient

ou devient principal : développer l'esprit critique des enfants quant aux stéréotypes de sexe qui

parsèment la littérature jeunesse et à leur implication dans les inégalités entre les sexes. On constate

également que le volume périphérique qui prend de l'ampleur (passant de 5,5 % des conversations à

15,2%) est celui qui est directement associé à cet objectif pédagogique : l'analyse des données sur

les albums jeunesse (T7, rouge).

143- Reprise, pour comparaison, des schémas réduits des structures de réunions présentés en pages 191 et 193 de cette
thèse.

201

On peut observer que tous les thèmes abordés qui, dans ce groupe, pouvaient parfois être considérés

comme l'expression de freins à l'entrée dans l'éducation à l'égalité des sexes, s'éloignent des

positions centrales, suite à la démonstration effectuée par le travail des enfants, et (excepté pour la

place de l'enseignant-e, T11, rose), perdent de l'importance en terme de volumes :

• les difficultés, empêchements, réticences à mettre en œuvre une éducation à l'égalité des

sexes (T8, magenta) ;

• les difficultés liées à l'incompatibilité de la forme scolaire qui serait imposée par les

demandes institutionnelles avec une forme scolaire plus adaptée aux « éducations à » (T9,

couleur chair) ;

• la place et le rôle de l'enseignant-e envisagés prudemment selon les risques d'enseigner liés à

la mise en œuvre de l'éducation à l'égalité des sexes (T11, rose) ;

• le débat sur l'égalité des sexes dans la société, lorsqu'il se veut révéler un ancrage

« archaïque », si ce n'est « naturel », tellement puissant, qu'il est bien illusoire pour l'école

de penser à faire évoluer les comportements et les représentations et, même si elle conservait

cette intention louable, d'imaginer en avoir les moyens pédagogiques (T4, jaune).

Si l'on compare maintenant cette seconde réunion 3bis, vers laquelle a convergé la réunion 3 dans le

groupe 1, avec la réunion 3 du groupe 2, on constate, en observant les figures n°14 ci-après, à quel

point pour la première fois depuis le début de la recherche les schématisations des structures de ces

réunions se rapprochent.

202

Figures 14 : Harmonisation des structures des réunions entre les deux groupes, trace de la
démonstration effectuée144 :

Réunion 3bis - Groupe 1 : « Les discipliné-e-s » Réunion 3 - Groupe 2 : « Les résistant-e-s »

Les deux groupes placent au centre de leur réunion ou à la périphérie proche de son analyse centrale

et, développent en terme de volume de manière conséquente, les trois thèmes liés à la proposition de

recherche (« comment développer l'esprit critique des élèves quant aux stéréotypes de sexe qui

parsèment la littérature qu'ils côtoient et à leur implication dans les inégalités entre les sexes ») en

faisant un objectif à atteindre : observations (T7, rouge et T2, mauve) et analyse didactique (T3,

orange) de la recherche effectuée par les élèves sur leurs albums et de ses effets sur ces derniers.

Dans les deux schématisations, autour de ces trois volumes centraux, tant en terme de place que

d'importance, les autres thèmes abordés ne gravitent plus qu'en position périphérique

d'accompagnants.

Enfin, on peut noter qu'en termes de volumes, deux thèmes périphériques sont identiques d'un

144- Reprise, pour comparaison, des schémas réduits des structures de réunions présentés en pages 193 et 196 de cette
thèse.

203

groupe à l'autre et sont des thèmes qui ont été apportés par les enseignant-e-s dans les réunions : le

débat sur l'égalité des sexes dans la société (T4, jaune) et la place et le rôle de l'enseignant-e (T11,

rose).

Ces deux thèmes apparaissent comme la trace du fait que l'éducation à l'égalité des sexes à l'école

est bien une Question Socialement Vive, ce sur quoi nous reviendrons ultérieurement.

IX-3-3-9. Influence des réunions de la session 3 - la session 3 comme une

révélation -

Par cette schématisation des structures des réunions qui permet de voir de façon dynamique leurs

transformations et par l'étude de l'importance des volumes des thèmes de conversations, nous

observons donc que cette troisième session peut-être considérée comme une session révélation qui a

des effets et commence à produire un changement. Cette session constitue ainsi un tournant au sein

de cette Recherche-Action marquant l'efficience de la démonstration que l'on peut repérer au travers

de la centration des deux groupes de recherche (dont les différences de composition avaient

jusqu'alors eu un effet sur le cheminement) autour d'un objectif commun et revalorisé. Dans ce

tournant, les enseignant-e-s commencent ainsi à s'emparer de l'objet de recherche et, leur

implication est marquée par une explosion soudaine d'actions dans les classes élémentaires des deux

groupes à l'intersession 3-4 (actions présentées dans le tableau n°29 ci-après).

Comme le montre ce tableau n° 29, dans toutes les classes du CP au CM2 des deux groupes, des

activités sont engagées régulièrement tout au long de la période séparant les troisième et quatrième

sessions de RA. Dans les deux groupes, les enseignant-e-s travaillent sur des sujets communs qui

permettent à leurs élèves, aux classes, de comparer leurs résultats, et, dans le groupe 1, la recherche

sur les albums est conduite en coopération avec l'ensemble des classes de l'école sur le corpus

commun de la la bibliothèque de l'école. Des données à synthétiser, récoltées par tous les élèves, sur

les albums des classes et des BCD de trois écoles me parviennent au fur et à mesure de

l'intersession. C'est moi maintenant qui ai du mal à suivre le rythme imposé par le travail des

enfants pour réaliser ces synthèses dont nous avons décrit les résultats au point IX-1-2. (« Synthèse

des analyses effectuées sur les albums des écoles par enseignant-e-s et enfants »), pages 124 à 137

de cette thèse. Au total, durant cette période, les enfants récoltent des données sur les couvertures et

les personnages à l'intérieur de trois cent trente-quatre albums (deux cent trente-neuf dans le groupe

1 et quatre-vingt-quinze dans le groupe 2).

Des débats (au moins deux par classe en moyenne, et au total, dix-sept débats d'une heure chacun

204

sur les sept classes élémentaires) ont été organisés dans les classes pour lancer cette récolte de

données collective puis, pour que les enfants commencent à analyser les premières synthèses que

j'ai pu réaliser au fur et à mesure de l'intersession. Les élèves de la classe de CE2-CM1, en avance

dans leurs études des albums, parce qu'ayant travaillé régulièrement toute l'année, rencontrent un

auteur dont ils ont analysé l'œuvre pour lui retransmettre leurs résultats et l'interroger sur la

présence des stéréotypes de sexe qu'ils ont repérés dans ses livres.

Tableau 29 : Illustration du tournant : les actions réalisées dans les classes à l'intersession
3-4 : Avril-mai-juin :

Groupe 1 Groupe 2

• En CE1, CE2, CM1 et CM2 :
- Analyses de 3 montages vidéos sur leur
récréation par les enfants (Le foot ; Les
activités des grands ; Les activités des petits).
- Comparaison des représentations initiales des
enfants et des observations qu'ils ont effectuées
suite au visionnage de ces vidéos.
- Débats sur le vivre ensemble entre filles et
garçons et les libertés accordées aux unes et
aux autres.

Puis, recherche collective sur les albums de la
BCD de l'école :

• En CP :
- Récolte de données quantitatives sur 206
albums de la BCD de l'école (2334
personnages observés) : nombre de personnages
de chaque sexe dans les albums et sexe des
personnages principaux.

• En CE1 et CE2 :
- Récolte de données quantitatives et
qualitatives effectuées par les élèves sur les
personnages (1755 étudiés) à l'intérieur de 239
albums de la BCD de leur école : nombre de
personnages de chaque sexe, âge, activités,
relations entre les personnages, apparence et
accessoires ludiques ou de travail utilisés.

• En CM1 et CM2 :
- Relevé des traits de caractère des personnages
dans les albums de la BCD

• En CM2 :
- Analyse de la compilation des données
récoltées par l'ensemble de l 'école puis,
productions d'écrits synthétisant les résultats et
restitution des conclusions de l'analyse aux
autres classes.

• En GS :
Reprise des recherches avec les élèves sur les personnages
à l'intérieur des albums, (sexe, place (principale,
secondaire), caractère (courageux, timide, …), jouets
utilisés par les personnages enfants et débats sur les
résultats.

• En CE1/CE2 :
Recherches quantitatives et qualitatives effectuées par les
élèves sur 28 albums de leur classe :
- sur les couvertures : sexe des personnages évoqués dans
les titres, nombre de personnage de chaque sexe (71
personnages observés), sexe des auteurs/illustrateurs ;
- et, sur les personnages à l'intérieur des albums (149
personnages analysés) : nombre de personnages de chaque
sexe, sexe des personnages principaux, mouvements des
personnages selon leur sexe, lieux dans lesquels ils se
trouvent, traits de caractère, activités, relations entre les
personnages, apparence, sentiments exprimés.
- Séances d'analyse des données avec les élèves.
- Séance débat suite à cette analyse des albums de la
classe.

• En CE2-CM1 :
- Poursuite des recherches quantitatives et qualitatives
effectuées par les élèves sur les personnages (350 étudiés)
à l'intérieur de 40 albums de la BCD de leur école
- Séance d'analyse des données récoltées sur : les activités
des personnages selon leur sexe et leur âge, leurs attributs,
les relations entre les personnages.
- Séance synthèse de toutes les recherches effectuées par
les enfants de la classe jusqu'à présent sur leurs albums.
Élaboration, avec les élèves de projets d'actions à mettre
en œuvre pour lutter contre les inégalités repérées.
- Recherches quantitatives et qualitatives effectuées par
les élèves sur l'œuvre d'un auteur : nombre de personnages
de chaque sexe, sexe des personnages principaux, âge,
traits de caractère, activités, relations entre les person-
nages, attributs des personnages, analyse des couvertures,
repérage des stéréotypes ;
- Préparation de l'interview de l'auteur ;
- Rencontre-interview avec l'auteur (Philippe Corentin).

205

Depuis le début de la Recherche-Action, nous tentions de communiquer de façon explicite les

résultats des recherches en littérature jeunesse faisant intervenir la question du genre aux

participant-e-s.

Si le groupe 1 avait, dans une prise de conscience assez rapide, accueilli et intégré partiellement ces

résultats, les confirmant au travers de ses propres études sur ses propres albums, il restait à lui

permettre une autre prise de conscience : celle de son pouvoir d'agir et de sa légitimité à agir.

Parallèlement, certaines des participantes du groupe 2 mettaient encore en doute, si ce n'est

contestaient, dans les réunions précédant cette troisième session, les résultats des recherches genre

tant en ce qui concerne les albums pour la jeunesse que l'existence réelle d'une socialisation

différenciée à et par l'école, en particulier l'école maternelle, et n'étaient dès lors jamais rentrées

dans analyse effective des albums qu'elles utilisaient avec leurs élèves.

Sans avoir de fait posé un diagnostic de la situation appelant à développer l'esprit critique des

enfants quant aux stéréotypes de sexe qui pourraient parsemer la littérature jeunesse et quant à leur

éventuelle implication dans les inégalités entre les sexes, ces enseignantes restaient alors également

à convaincre de l'intérêt réel de lancer leurs élèves dans un tel apprentissage mais aussi d'une réelle

possibilité d'agir sur les comportements et les représentations de leurs élèves.

Suite à nos analyses, il nous est apparu que nous étions en présence d'une « session

démonstration », nous nous sommes interrogée sur les points communs entre les deux groupes qui

ont pu permettre cette démonstration et ainsi amorcer un tournant dans cette Recherche-Action

marqué par la multiplication des actions sur le terrain lors de l'intersession suivante (3-4).

Lors de cette troisième session, un des points communs dans ces réunions a été la présentation, dans

les deux groupes, des recherches que nous avons effectuées, sans les enfants, sur l'ensemble des

couvertures des albums de chaque classe, sur des albums directement utilisés par tou-te-s les

participant-e-s avec leurs élèves et recherches dont les conclusions ont convergé vers celles des

recherches en littérature jeunesse faisant intervenir la question du genre.

L'autre point commun est qu'a été analysé collectivement, dans les deux groupes, le travail de

recherche effectué sur leurs albums par les élèves, en particulier par ceux de la classe d'une des

enseignantes du groupe 2 : le CE2/CM1 de Sylvaine.

Un film, visionné dans les deux groupes, représente quarante-trois minutes d'une séance qui avait

duré plus d'une heure dans cette classe et dans laquelle étaient projetés sur grand écran aux élèves la

compilation des données quantitatives qu'ils avaient récoltées sur les couvertures, les personnages

principaux et secondaires et les auteur-e-s illustrateurs/trices de soixante albums de leur classe et de

206

leur BCD.

Deux autres séquences de travail avec les enfants145 sont également décrites par les enseignant-e-s

lors des réunions de cette session 3 et portent sur la poursuite des recherches sur les albums dans les

classes. Recherches dans lesquelles les enfants récoltent cette fois des données quantitatives et

qualitatives sur les traits de caractère des personnages féminins et masculins, adultes et enfants,

leurs activités, leurs relations ou les accessoires qu'ils utilisent.

Enfin, sont présentés également aux participant-e-s des deux groupes l'ensemble des résultats

obtenus par les élèves de la classe de Sylvaine sur leurs albums.

En prenant connaissances des activités réalisées dans les classes (décrites par les enseignantes ou

filmées) et des résultats des recherches effectuées sur les albums des écoles durant l'intersession

(par les enfants, les enseignant-e-s avec la chercheuse ou la chercheuse seule), les participant-e-s

des deux groupes :

• constatent que les résultats des recherches sur les albums de leur école confirment

totalement ceux des recherches en littérature faisant intervenir la question du genre, comme

nous l'avons vu aux points II-1. et IX-1-2. de cette thèse ;

• mais aussi, ils/elles mesurent les compétences des enfants pour recueillir ces données et

leurs capacités à les traiter puis à mener une réflexion autour de l'égalité des sexes.

Les données rapportées dans la réunion (séances de classe filmées ou décrites par les enseignantes

les ayant conduites, résultats des recherches sur les albums des écoles, fiches de recherches remplies

par les enfants) ont fait l'objet d'une microanalyse qui a fait appel à la confrontation des regards des

collègues et de la chercheuse. Les analyses que nous avons alors effectuées ensemble ne se sont pas

concentrées d'abord sur l'activité des enseignant-e-s, mais sur les conduites, qu'ils/elles ont alors pu

observer chez leurs élèves. En déplaçant, le temps d'une réunion, la centration habituelle des

enseignant-e-s (sur la tâche en cours), en leur donnant le temps d'observer leurs élèves et leurs

productions, les réunions de RA ont permis aux participant-e-s de s'intéresser à ce qui intéressait les

enfants mis dans des situations leur permettant de réfléchir à l'égalité des sexes. Les enseignant-e-s

ont alors pris le temps d'observer des faits (des moments significatifs, des ambiances de classe, des

réflexions des enfants, des compétences qu'ils ont pu développer au travers du travail effectué, des

résultats de ce travail, la motivation et l'assiduité des enfants, etc.) et des effets de l'éducation à

l'égalité des sexes alors engagée (l'évolution des réflexions des enfants, l'évolution des discours

145- Une séquence de plusieurs semaines, qui a pris fin quelques jours avant la réunion de RA, dans la classe de CE2-
CM1 de Sylvaine (groupe 1) et une séquence, qui débute, dans celle de CE1 de Marie Anne (groupe 2).

207

tenus dans le groupe classe, le développement de leur esprit critique, leur perspicacité accrue dans

le repérage des stéréotypes de sexe, l'évolution des relations entre filles et garçons dans la cour de

récréation, etc.).

A. Repérage des effets des méthodes pédagogiques utilisées et du

travail accompli par les enfants

a. L'ambiance de classe

Alors que Sylvaine, l'enseignante de la classe de CE2-CM1 dont le travail a été analysé dans les

deux groupes a précisé avoir une classe « très difficile », ce qui est confirmé par un des participants

l'ayant remplacée plusieurs semaines dans sa classe (« Oui, c'est une classe vraiment dure ! T'es là

waouh ! »), on voit dans la séance filmée de quarante-trois minutes des enfants extrêmement

calmes, intéressés et concentrés pendant de longues minutes, des élèves impliqués, demandant la

parole respectueusement, réagissant avec enthousiasme et pertinence en découvrant les résultats de

leur recherche sur les albums, ce que remarquent les participant-e-s, comme le montrent les

commentaires ci-dessous, exemples extraits des retranscriptions des réunions dans lesquelles a été

analysées cette séance :

« - Éloïse : Qu'est-ce qu'ils [les élèves observés dans la vidéo] sont sages !

- Elsa : Oui ! Tu as tout à fait raison ! Et, c'est d'autant plus étonnant, que là, c'est la fin d'une
séance d'analyse d'une heure !

- Claire : C'est impressionnant !

- Elsa : Oui, ça fait une heure qu'ils y sont, mais ils sont intéressés, extrêmement intéressés, ils ne
décrochent pas du tout, à aucun moment (…)

- Léa : Non, mais c'est vrai que c'est impressionnant !

- Jules : T'es dégoutée ? Elle est dégoutée (rires) …

- Éloïse : Ouais, ils sont vraiment mignons !

- Elsa : Mignons n'est pas le mot ! C'est « intéressés » le mot, parce qu'en plus, c'est une classe
très difficile qu'elle a cette enseignante, là !

- Jules : Elle va en pleurer ! (rires) … Il n'y a pas de mauvais élèves, il n'y a que des mauvais
profs ! (rires) …

- Éloïse : C'est ça ! Oui ! (rires) »146.

146- Annexe 20, retranscription R3-Groupe 1, lignes 737 à 754.

208

« - Pénélope : Mais, moi, je les trouve plutôt … Ils sont plutôt vachement attentifs, non ? …
Vachement concernés ! »147.

« - Charlotte : Et, ils lèvent tous la main, hein, ils veulent tous parler !

- Elsa : Et oui ! Ils ont tous, des choses à dire, envie de réagir … Et en plus donc, ils le font en
respectant des règles de prise de parole.

- Georges : (rire) Ce qui n'est vraiment pas habituel avec eux (rire) … »148.

« - Solène: Et c'est vrai qu'ils lèvent toujours tous la main, là ! (…) Mais oui ! [les enfants ne
décrochent pas du tout même au bout d'une demi-heure de séance] (…) Ah non ! ... Ah mais, ça
dépend lesquels (rire) parce que, Hugues, il a l'air d'écrire dans son cahier (rire) …

- Elsa : Mais, il va reparler, tu vas voir …

- Georges : Oui, puis Hugues, déjà, qu'il ne perturbe pas, n'interrompe pas, c'est beaucoup pour
lui (rire) …

- Solène : Oui ! C'est vrai ! (rire) (…)

- Georges : Je n'en reviens pas de les voir comme ça … Je ne les ai jamais vu comme ça en fait
(rire) … cette classe-là … Là, ils sont, ils sont … intéressés, oui, c'est ça ! Waouh … Mais, … ils
sont concentrés sur le sujet en fait … et tous … Il n'y en a pas un qui … C'est … Waouh ! »149.

« - Charlotte : (…) impressionnant, leur calme et leur concentration ! »150.

b- La diversité des compétences mobilisées et la transversalité de l'activité

Toujours en analysant cette vidéo de séance de classe ou en prenant connaissance des descriptions

faites dans cette session par leurs collègues de séances dans lesquelles leurs élèves ont entamé ou

poursuivi leurs recherches sur les albums, les participant-e-s des deux groupes constatent que lancer

les enfants dans ces activités, ne participe pas que de l'unique domaine de « la formation de la

personne et du citoyen », comme ils/elles pouvaient le penser en début de recherche. Pour résoudre

leurs problèmes de recherche, les enfants ont dû, en effet, mobiliser de nombreuses connaissances

(identifier des personnages, dégager le thème d'un texte littéraire, interpréter texte et image,, sens

des opérations, mener à bien un calcul selon des modalités adaptées, proportionnalité, etc.),

réinvestir de nombreuses compétences (être capable de raisonner avec logique et rigueur, prendre

l’avis des autres, représenter le groupe, mobiliser ses connaissances en situation, prendre part à un

dialogue, à un débat, exprimer ses résultats, etc.), développer de nouvelles attitudes (attitude

147- Annexe 19, retranscription R2-Groupe 2, lignes 466-467.
148- Ibid., G2, lignes 500 à 503.
149- Ibid, Groupe 2, lignes 533 à 543.
150- Annexe 22, retranscription R3-Groupe 2, ligne 1157.

209

critique et réfléchie vis-à-vis de l’information disponible, prise d’initiative, aptitude à

communiquer, échanger, etc.) et parfois aussi entrer dans de nouveaux apprentissages auxquels, pris

dans un projet, ils ont donné du sens. Et la transversalité des situations d'apprentissage mises en

œuvre n'échappe pas aux participantes, ce qui est illustré par les quelques exemples tirés des

retranscriptions des réunions ci-après :

« - Charlotte : Ils [les élèves observés dans la vidéo] s'expriment vachement bien !

- Elsa : Bien, parce qu'ils ont l'habitude d'utiliser un certain type de vocabulaire, tant littéraire :
personnage principal, personnages masculins, féminins, etc …, que mathématiques :
« graphiques », « pourcentages » … Oui, ils ont pris des habitudes linguistiques …

- Charlotte : Ah mais oui ! « graphique », c'est surprenant ! C'est des CE2-CM1 ?

- Georges : CE2-CM1, oui.

- Charlotte : CE2-CM1 … Ben dis-donc ... »151.

« - Marie Anne ; : Et puis, ils [les élèves observés dans la vidéo] lisent les tableaux !

- Mildred : Oui ! Et les pourcentages ! Ils font des maths ! (…)

- 152Matheo : Euh, le sexe du personnage principal, et ben, il y a 25 féminins …

- Sylvaine, l'enseignante : 25 %, oui.

- Matheo : Pour cent. Et 75 % masculins !

- Maxime : Oh, là, là, ça fait carrément ¾ !

- Sylvaine, l'enseignante : Oui, Maxime ? Répète ce que tu as dit.

- Maxime : Ben, quand même, c'est bizarre, il y a pile euh, trois quarts !

- Mildred : Ah oui ! C'est fort ! Des proportions maintenant ! (...)

- Sylvaine, l'enseignante : Il y a pile trois quarts ! Vous dites que c'est quand même euh ?

- Des élèves : Beaucoup !

- Maxime : C'est comme 45 minutes !

- Mildred : C'est énorme ! (rire)

- Elsa, la chercheuse : Oui, c'est comme si dans une heure de film, on avait 45 minutes de
personnages masculins qui parlent, qu'on voit, et juste 15 minutes, ¼ d'h de personnages féminins
à l'écran …

 - Un élève indéterminé : C'est pas normal ! »153.

151- Annexe 19, retranscription R2-Groupe 2, lignes 443 à 449.
152- En bordeaux, les commentaires issus de la séance de classe, entendus durant la réunion, au travers du film y étant
visionné par les participant-e-s. (Tous les prénoms ont été transformés dans les retranscriptions).
153- Annexe 20, retranscription R3-Groupe 1, lignes 864 à 882.

210

Les mathématiques recourent à des usages complexes de la langue courante et mobilisent des

pratiques langagières qui leur sont spécifiques. Comprendre un objet mathématique suppose d’être

capable de le représenter dans divers registres (registre langagier - usage spécifique de la langue

naturelle du point de vue lexical, mais aussi grammatical et syntaxique - ; registres symboliques -

les chiffres, les lettres, les signes opératoires – ; et, registres graphiques – dessins en géométrie,

graphiques cartésiens, tableaux, etc.-) et d’articuler ces représentations entre elles. Faire des

mathématiques suppose de manipuler des objets spécifiques de la discipline, des propriétés de ces

objets, des relations entre objets, et des preuves de ces propriétés et relations. Lorsque ces objets de

la discipline sont fondamentalement abstraits et donc essentiellement manipulés via leurs

représentations, notamment à travers le langage, les enseignant-e-s apprécient de trouver des

situations contextualisées relevant de différents problèmes mathématiques (comme la

proportionnalité) qui vont permettre à leurs élèves de manipuler, d'interpréter, en faisant appel à la

réflexion et au discernement, ces objets abstraits.

Et, les participant-e-s identifient par exemple, dans l'exemple ci-dessus, une situation qui donne du

sens et de l’intérêt à l’utilisation de la proportionnalité, une notion complexe, autour de laquelle

peuvent être pensés et organisés de nombreux apprentissages mathématiques, et essentielle pour un

usage dans la vie courante, dans diverses disciplines ou dans le cadre professionnel.

Ils/elles découvrent alors que notre projet s'inscrit aussi dans le premier domaine de formation du

socle commun de connaissances, de compétences et de culture « Les langages pour penser et

communiquer » et notamment dans les deux objectifs « Comprendre, s’exprimer en utilisant la

langue française à l’oral et à l’écrit » et « Comprendre, s’exprimer en utilisant les langages

mathématiques, scientifiques et informatiques », comme il s'inscrit dans des domaines des

programmes de l'école primaire tels que « Les méthodes et outils pour apprendre ou structurer sa

pensée » ou celui de « L'exploration du monde ».

Les enseignant-e-s recherchent également des activités qui vont leur permettre de présenter à leurs

élèves la lecture et la littérature comme des ouvertures sur le monde qui nous entoure, des

suggestions de réponses aux questions que se pose l’être humain, mais aussi des activités qui vont

leur permettre de susciter le goût de la lecture chez leurs élèves et de leur faire acquérir une culture

littéraire, ce qu'ont permis les activités mises en œuvre dans notre dispositif pédagogique, comme

les participant-e-s le constatent dans les exemples ci-après :

211

« - Sylvaine : Ah ouais ! [les élèves dont le travail est décrit rétrospectivement lors de la réunion
étaient absolument ravis de lire des albums et des albums qu'ils considéraient avant comme des
truc de bébés (…) ils se sont régalés en relisant des albums]. Ah ça, oui ! Vraiment !

- Solène : Oui, oui, ça je suis d'accord !

- Georges : Oui.

- Elsa : (...) ils ont pris du plaisir en découvrant ou redécouvrant tous ces albums. Et puis, ils en
ont lu des quantités, donc ils se sont mis à lire beaucoup plus qu'à leur habitude pour beaucoup.

- Sylvaine : Oui, vraiment !

- Elsa : Et, moi, j'avais des groupes à la BCD, et, parfois, je passais pour les remettre au travail :
« mais, que faites vous ? Vous remplissez les questionnaires, là ? ». Et ils me disaient : « Attends,
attends, on lit, il est trop bien celui-là ! ». Et ils s'échangeait les albums, se les conseillaient,
discutaient littérature, cherchaient d'autres livres d'un auteur qui leur avait plu, qu'il venaient de
découvrir, etc … Et, en fait, ils se régalaient. Et, il y avait du sens, ils lisaient pour faire cette
recherche, mais découvraient du même coup qu'on pouvait y prendre du plaisir. Et, aussi, il y avait
une caution pour eux, ils avaient une permission tout à coup, pour lire ces albums, alors qu'ils s'y
refusaient auparavant parce que c'était pour les petits. Et ils avaient une intention de lire.

- Sylvaine : Une raison de le faire et une caution pour le faire, complètement ! Ils avaient le droit
de relire des livres de bébés, c'est ça. Pour eux, c'était ça les albums. Et, ils ont adoré et ça a tout
débloqué, ils se sont mis à dévorer … Ils ont lu, lu, lu … »154.

« - Sylvaine : (…) moi, j'ai trouvé ça très intéressant, enfin, déjà, aussi, de les faire rentrer dans
les livres, parce qu'il y a quand même des enfants qui euh, qui, à mon avis, si on n'avait pas euh
pris euh … Enfin, si on avait pas eu ce projet-là, ben, ils n'y seraient pas rentrés, tu vois ?

- Charlotte : Oui. »155.

Les participant-e-s découvrent ainsi que les élèves sont entrés dans des tâches complexes qui ont

permis de les motiver, les former à gérer des situations concrètes de la vie réelle en mobilisant les

connaissances, les capacités et les attitudes acquises pour en développer de nouvelles.

c- La motivation, la participation, l'implication et le développement de

l'autonomie

Dans cette troisième session de Recherche-Action, les participant-e-s des deux groupes, à travers

leur analyse des comportement des enfants (décrits par leurs collègues, la chercheuse ou

directement observé dans le film) et de leurs productions, perçoivent ainsi également la motivation

des enfants engagés dans ces recherches sur leurs albums. Enfants qui participent alors avec

implication, grande efficacité et assiduité …

154- Annexe 22, retranscription R3-Groupe 2, lignes 760 à 792.
155- Ibid., Groupe 2, lignes 1449 à 1452.

212

« - Sylvaine : (…) Donc, voilà, ils [les élèves de la classe de Sylvaine] ont fait ça, puis, finalement,
ben, ils ont analysé pas mal d'albums.

- Elsa : Exactement, ils ont analysé tout ça. Ça, ce sont les fiches à traiter qu'ils m'ont rendues.

- Solène : Han !

- Georges : Ah ouais ! Quand même ! (...)

- Elsa : Il y a 60 albums et 277 personnages analysés.

- Georges : Ah ouais ! Ah oui ! Quand même ! »156.

« - Elsa : Regarde, là, tu vois, les élèves de Sylvaine, se sont servis et ont rempli toutes ces fiches-
là …

- Charlotte : Ouh, ben dis donc !

- Elsa : Oui (rires) … Ils ont été très productifs ! Donc, je te laisse regarder les points sur lesquels
ils ont récolté des données … Donc, les traits de caractère, … les relations ... et les activités …

- Charlotte : Putain, ils sont balèzes, hein ! … Dans cette classe (rires) ...»157.

« - Sylvaine : Moi, je n'ai pas eu du tout cette impression [de saturation], moi. Au contraire, quand
je leur disais qu'on allait reprendre le travail sur les albums, ils étaient contents, quand je leur
disais que tu [la chercheuse, Elsa] allais venir nous apporter leurs résultats, ils étaient impatients
… Ils me disaient : « Mais quand elle vient Elsa ? Elsa va venir ! Elsa va venir ! » et ils
t'attendaient !

- Charlotte : Oui, parce qu'ils voient les étapes du travail.

- Sylvaine : Oui, c'est important de leur montrer le résultat de leur recherche, parce que ça prend
du sens.

- Charlotte : Oui.

- Sylvaine : Complètement ! Alors, là, c'est sûr ... Et puis, ils aiment être en recherche et on les a
mis en recherche ! »158.

Les participant-e-s pourront aussi constater que ce travail accompli par les élèves, qu'ils admirent

dans les exemples ci-dessus, tout en développant leur autonomie, a également permis aux enfants de

se sentir valorisés :

« - Elsa : (…) ils faisaient toutes les recherches par groupes et en autonomie (...) une fois qu'ils
étaient lancés, ils n'avaient plus du tout besoin de nous …

- Sylvaine : Oui. Voilà, après, ils cherchaient même pendant leurs temps libres quand ils avaient
envie. Ils allaient prendre un album au fond de la classe, une fiche et hop, ils la remplissaient …

156- Annexe 22, retranscription R3-Groupe 2, lignes 53 à 61.
157- Ibid., Groupe 2, lignes 228 à 233.
158- Ibid., Groupe 2, lignes 1404 à 1413.

213

- Solène : Ah oui ?

- Sylvaine : Ben oui ! (…) On a travaillé sur trois séquences et on a fait, donc, de façon à ce qu'ils
puissent tous analyser les relations entre les personnages, avec Elsa. Tu vois, elle prenait un
groupe de 10, moi, j'avais un groupe en autonomie et un groupe avec lequel je travaillais, puis on
a tourné ça jusqu'à ce que les trois groupes soient passés partout, aient tout fait, quoi.

- Solène : D'accord …

- Sylvaine : Voilà.

- Elsa : Et, suite à ces trois séances de recherches, ils terminaient aussi le travail, complètement
en autonomie dans la classe aussi.

- Sylvaine : Et après, oui, voilà, une fois qu'ils avaient compris, le truc était lancé, et ils faisaient
leurs recherches seuls. Ils ont continué tout seul …

- Elsa : Parce que tu m'as donné ensuite, au moins cent fiches qu'ils avaient réalisés tout seul,
après, et en ayant envie de les faire tout seul en plus, de continuer le travail, sans que tu le leur
demandes ?

- Sylvaine : Oui. Ils avaient fini un travail, ils n'avaient rien à faire, ils me disaient : « Maîtresse,
je peux aller continuer ma fiche sur tel album », et ils prenaient l'album, leur fiche et ils
continuaient … D'eux-mêmes en plus, c'est vrai.

- Solène : C'est super ! »159.

« - Sylvaine : Puis, c'est, c'est valorisant pour eux. Tu vois ? C'est valorisant pour eux. C'est
important ça aussi »160.

« - Grégoire : Il y a beaucoup de livres, quand même ! Je ne pensais pas qu'on en avait fait
autant … Parce que, on en a beaucoup fait (rire), mais 60 euh … C'est quand même beaucoup161.

- Claire : Il est fier en fait ! (rire) ... Ils sont fiers de voir leur travail fini … Mais c'est vrai qu'il y
a de quoi ! »162.

« - Sylvaine : Ah oui, oui ! C'est vrai ça aussi [les enfants sont fiers de leur travail].

- Elsa : (…) ils attendaient cette restitution de leur travail, de leur recherche. Ils voulaient
vraiment voir ce que ça donne. Et du coup, ils étaient super intéressés et ils sont restés plus d'une
heure, sans aucun problème, à analyser et commenter tout ça, sans décrocher une seconde.

- Sylvaine : Oui, oui, c'était impressionnant. Ils sont restés deux heures même dessus !

- Elsa : Et, on se disait, non, mais, ils vont lâcher … Mais non ! Oui, tu as raison, deux heures, ils
sont restés dessus ! Bon, coupées par une récré, mais quand même.

- Sylvaine : Ah oui, oui ! »163.

159- Ibid., Groupe 2, lignes 37 à 77.
160- Ibid., Groupe 2, lignes 1471 à 1472.
161- En bordeaux, commentaires issus de la séance de classe (visionnée durant la réunion de RA) dans laquelle sont
projeté aux enfants les résultats compilés de leur recherche sur les albums de leur classe et de la BCD de leur école.
162- Annexe 20, retranscription R3-Groupe 1, lignes 782 à 785.
163- Annexe 22, retranscription R3-Groupe 2, lignes 1145 à 1153.

214

d. Des enfants qui engagent une réflexion et proposent des actions

Enfin, dans les deux groupes, les participant-e-s observent des enfants qui ne sont pas tout de suite

d'accord entre eux, mais évoluent en débattant ensemble et surtout, au fur et à mesure des avancées

de leurs recherches, et des enfants souvent indignés par les inégalités entre les personnages féminins

et masculins que leur travail a mis à jour.

« - Sylvaine : Donc, quand même, en travaillant bien dessus, on y arrive, quoi, hein.

- Georges : Je pense que, je pense qu'ils ont fait du chemin là, les enfants.

- Sylvaine : Oui. C'est positif hein, quand même !

- Georges : Ouais. Ils en feront ce qu'ils en feront, mais ...

- Sylvaine : Et puis, euh, vraiment, là, on voit aussi, enfin, par rapport aux, à la dernière
intervention où on leur a présenté ces résultats-là, et, où, après, bon, il y a eu un débat, ben, tu
vois, ceux qui travaillent depuis deux ans dessus, ben, ils commencent à sortir des choses
intéressantes, quoi ! Vraiment ! »164.

« - La classe : Série d'exclamations prolongées exprimant la surprise, l'étonnement mais
aussi nuancées d'indignation : Han ! / Oh ! / Oh là, là / Et ben ! / etc …165

- Elsa : (...) On ne peut pas dire que ça ne réagit pas, hein ?

- Christine : Ah oui ! (...)

- Léa : Ça, ça leur fait un choc ! Comme à nous en fait ? Hein ? Nous aussi on a eu ce choc ... »166.

« - Elsa : Qu'est-ce qu'il se passe là ?

- Léa : Ben ils ne sont pas d'accord ?

- Elsa : Oui, ils commencent à passer dans le registre de l'indignation (...)

- La classe : Série d'exclamations prolongées exprimant la surprise, l'étonnement et encore
plus nuancées d'indignation : Han ! / Oh, il y en a trop ! / Oh, c'est beaucoup ! ...

- Mildred : Ah, oui, c'est dingue !

- Elsa : (…) Quand on leur rend visible l'invisible, ça réagit ! (...) C'est pareil, là, hein ? Ils
s'offusquent maintenant ! Il y a une différence de traitement telle entre les personnages masculins
et féminins qu'ils voient très bien que cette différence entraîne l'inégalité, au moins, pour l'instant,
déjà, quantitativement ...

- Claire : C'est ça !

- Elsa : (…) je voulais vous montrer, la force de leurs réactions : ils s'exclament, ils s'offusquent,
ils sont intéressés, ça ne leur passe pas du tout à cent coudées au-dessus (...)

- Des élèves : Série d'exclamations prolongées nuancées d'indignation : Han ! / C'est pas

164- Annexe 22, retranscription R3-Groupe 2, lignes 1336 à 1343.
165- En bordeaux toujours, extrait de la vidéo, présentée dans les deux groupes de RA, de la séance de classe dans
laquelle sont projetés au tableau aux élèves les résultats de leurs recherches sur les albums.
166- Annexe 20, retranscription R3-Groupe 1, lignes 765 à 769.

215

vrai ! / (…)

- Léa : Ah oui, hein ! »167.

« - Claire : (...) Ils ne font pas que s'offusquer, maintenant, ils revendiquent aussi !

- Mildred : C'est fort ! »168.

Les participant-e-s découvrent des enfants qui revendiquent et proposent des solutions pour

transformer (au moins dans leur classe) ce qui leur apparaît tout à coup comme injuste. Intentions

d'agir de leurs élèves et capacités à proposer des actions dans les écoles auxquelles ne s'attendaient

pas tou-te-s les participant-e-s à la RA …

Exemple : Proposition des élèves de la classe de Sylvaine suite à l'analyse qu'ils ont faite de la
composition de leur bibliothèque de classe sous l'angle des inégalités de sexe véhiculées par les
albums (extrait de la vidéo visionné en réunion de RA) :

- « Grégoire : Moi, je suis un peu d'accord avec Louise, l'égalité, elle est pas respectée,
mais elle aurait pu être respectée si jamais on avait, si jamais on avait choisi, si jamais on
avait pris plus de livres avec des filles, elle aurait pu être respectée169.

- Elsa : Que veux-tu dire ? C'est qui ce « on » qui aurait pu choisir de prendre plus de
livres avec des personnages féminins ? Et pour les mettre où ces livres ?

- Manon : Ben pour nos livres ... Pour les livres qu'on met dans la classe.

- Louise : … ou dans la BCD.

- Grégoire : Il faut plus respecter l'égalité, … plus que ça soit équilibré … dans nos
livres ...

- Elsa : Vous voulez faire des bibliothèques égalitaires entre les sexes en fait, c'est ça ?

- Grégoire : Ben oui !

- Elsa : Et comment pourriez-vous rétablir un équilibre ? Comment allez-vous vous y
prendre pour faire vos bibliothèques égalitaires ?

- Louise : On doit le faire. On n'a qu'à le faire. On va choisir d'autres livres et en rajouter
…

- Sylvaine, l'enseignante : Ça, si on fait des choix, maintenant, dans cette optique,
effectivement, ça peut donner autre chose.

- Plusieurs : Oui ! Il faut des personnages féminins / Il faut racheter des livres / Il faut
qu'on rajoute des héroïnes / Faut penser aux filles, c'est pas juste sinon ! …

- Maxime : Pas penser aux filles ! T'es bête ! Penser à mettre des livres avec des
personnages féminins ! »170.

167- Ibid., Groupe 1, lignes 791 à 840.
168- Ibid., Groupe 1, lignes 854 à 855.
169- Annexe 19, retranscription R2-Groupe 2, lignes 760 à 762.
170- Annexe 20, retranscription R3-Groupe 1, lignes 894 à 912.

216

Réactions des enseignant-e-s dans les deux groupes après visionnage de ce passage :

« - Jules : Ah ouais ! Ils veulent carrément agir maintenant, quoi ! C'est ça ?

- Elsa : Voilà ! Vous voyez, après le diagnostic, l'action ! … Ils sont d'accord pour agir et, d'eux-
mêmes, ils peuvent se dire qu'il faudrait agir, chercher des moyens d'agir pour rétablir l'égalité !
(…) Et ça ne dépend pas de la classe, même en maternelle (...) quand ils se retrouvent face à une
pile comme ça (...) de héros féminins et une pile comme ça de héros masculins, ils voient très bien
qu'il y a un problème quand même.

- Jules : Oui.

- Léa : Mais je pensais pas, tu vois, qu'ils seraient si … Je pensais pas »171.

« - Pénélope : Ah oui ! Quand même !

- Georges : C'est génial ! (...)

- Charlotte : Ah oui.

- Elsa : Donc, en fait, ils arrivent sur, il faudrait faire d'autres choix là … Ils sont dans l'action
maintenant, suite aux constats des inégalités ...

- Charlotte : Oui. Ben oui, c'est l'échantillonnage qu'il faudrait peut-être revoir maintenant !

- Elsa : Exactement.

- Charlotte : Pour arriver à l'égalité.

- Elsa : Et, maintenant, ils passent à une autre phase qui est de modifier les choses, ce qui les

entoure …

- Charlotte : Oui, ben oui ! C'est super ! »172.

Les participant-e-s, enfin, observent des enfants qui émettent des hypothèses, qui sont capables de

définir des questions de recherche (parfois plus avancées encore que celles de certains adultes qui

n'ont pas toujours réfléchi en profondeur à la question de l'égalité des sexes) et de les faire évoluer,

qui savent analyser et interpréter leurs données. Les enfants ont parfois atteint cette posture de

recherche avant même que leurs enseignant-e-s ne l'atteignent. Un exemple notable de cette avance

de la réflexion des enfants au sein de leurs investigations sur les stéréotypes de sexe véhiculés par

les albums, sur celle de leurs enseignant-e-s, apparaît dans une des conversations ayant eu lieu lors

de la troisième session avec le groupe 2. Dans cette réunion est expliqué comment les élèves de la

classe de Sylvaine sont passés de données qu'ils avaient récoltées dans leurs albums sur les traits de

caractère des personnages féminins et masculins (deux listes de traits de caractères repérés chez les

personnages de sexe masculin et ceux de sexe féminin) à l'analyse puis l'interprétation de ces

171- Ibid., Groupe 1, lignes 913 à 922.
172- Annexe 19, Groupe 2, lignes 562 à 586.

217

données comme une construction des inégalités entre les sexes effectuée. Pour ce faire, les élèves

ont identifié un système d'autorisations/interdictions faites aux filles, aux garçons, aux femmes, aux

hommes, au travers des différences (normées et non naturelles) posées par les albums jeunesse entre

personnages masculins et féminins.

Repérant la manière stéréotypée dont sont présentés les traits de caractère des personnages dans les

albums (« plutôt positifs ou négatifs »), lors de cette séance, les enfants ont ensuite constaté qu'il n'y

avait « pratiquement que des ''+'' chez les personnages féminins et que des ''-'' chez les personnages

masculins ». Ils se sont alors demandé ce qui leur avait fait poser cette terminologie (« + » / « - »),

qu'ils avaient utilisées pour classer les traits de caractère observés chez les personnages. Il leur est

alors apparu que les traits de caractère qu'ils avaient considérés comme positifs étaient en fait

« plutôt des qualités » et que ceux qu'ils avaient considérés comme négatifs étaient « plutôt des

défauts ». Ils ont alors utilisé cette nouvelle terminologie (« défauts et qualités ») pour classer leurs

données et rédiger leurs constats : « Les albums nous montrent des personnages masculins qui ont

plein de défauts (violents, grossiers, dissipés, etc.) et peu de qualités (courageux, drôles, etc.) et des

personnages féminins qui ont plein de qualités (douces, gentilles, polies, etc.) et peu de défauts

(tristes, peureuses, etc.) ». Puis, les enfants ont ré-interrogé cette nouvelle terminologie qu'ils

utilisaient : « Dans l'éducation, on « doit » développer des qualités, c'est mieux, et on « peut » avoir

des défauts, mais il ne vaut mieux pas quand même ! », pour en constituer une nouvelle :

« pouvoir/devoir » : « quand dans les albums on dit que les personnages ont des défauts ou des

qualités, en fait, c'est pour dire aux enfants qu'ils « peuvent » avoir ces défauts (que c'est pas trop

grave, ça arrive) ou qu'ils « devraient » avoir ces qualités, parce que c'est bien d'avoir des

qualités ! ». Et ils ont produit de nouvelles interprétations de leurs résultats en fonction de cette

évolution réfléchie des terminologies leur permettant de classer leurs données : « d'après ce qu'ils

montrent des personnages masculins et féminins, les albums nous disent donc que les garçons et les

hommes « peuvent être » dissipés, grossiers, violents, etc. et « doivent être » courageux, drôles,

etc. ; que les filles et les femmes « peuvent être » tristes, peureuses et « doivent être » douces, sages,

attentionnées, etc. (...) Comme dans les albums les personnages masculins sont présentés avec plus

de « défauts » et les personnages masculins avec plus de « qualités », ça pourrait vouloir dire qu'on

permet plus de choses aux garçons et aux hommes (être grossiers, dissipés, brutes, …) et qu'on

demande plus de choses aux filles et aux femmes (être sages, polies, douces, etc.). On « interdit »

aussi finalement un peu aux garçons d'être peureux et pas drôles, etc. et aux filles d'être dissipées et

violentes, etc. Les garçons et les hommes, les filles et les femmes n'auraient pas finalement les

mêmes caractères, pas à développer les mêmes qualités ou à faire avec les mêmes défauts » (notes

prises en classe durant l'analyse de leurs données par les enfants de la classe de Sylvaine).

218

En passant ainsi d'un relevé de traits de caractères (données brutes) à leur classement en traits de

caractères positifs/négatifs (analyse), à une question de recherche : « pourquoi voyons-nous ces

traits comme positifs ou négatifs, qu'est-ce que ça peut signifier ? », à un classement en

défauts/qualités (interprétation) puis enfin en autorisations/interdictions dépendant du sexe,

véhiculées par les albums (second niveau d'interprétation), les enfants (qui ont choisi eux-mêmes

les mots et notions s'y attachant pour interpréter ainsi leurs données) sont entrés dans une analyse

poussée de la construction des inégalités entre les sexes effectuée au travers des différences posées

par les albums jeunesse entre personnages masculins et féminins.

L'ensemble des enseignant-e-s n'avait pas perçu et compris tout de suite le niveau de réflexion alors

mobilisé par les enfants dans cette séance qu'ils/elles étaient en train d'analyser. Ils/elles ont

commencé par s'interroger sur la réelle source des mots, donc des idées, employés dans l'analyse

effectuée par les enfants (mots provenant des élèves eux-mêmes ou influence des adultes présents

dans la classe ?).

« - Georges : D'accord. Mais, de leur point de vue à eux [les enfants] ?

- Sylvaine : Ben oui !

- Georges : Oui, c'est comment ils envisagent les personnages ?

- Elsa : Bien, comment ils envisagent les personnages, c'était la récolte de données. Ça, ce sont les
mots [autorisations/interdictions] qu'ils ont mis, ici, pour définir leurs traits de caractère. Mais,
maintenant, pour analyser tout ça, ce n'est plus comment ils [les enfants] envisagent les
personnages, mais comment cette façon dont sont envisagés les personnages dans les albums,
selon leur sexe, préconise, en fait des traits de caractère que devraient avoir, de manière
différenciée, les sexes féminins et masculins … Et aussi, autorise, de manière toute aussi
différenciée selon le sexe, certains traits de caractère … Tu vois ?

- Georges : ah oui ! C'est leur analyse … de ce qu'ils ont constaté ...

- Elsa : Tout à fait ! Là, ils sont dans l'analyse maintenant, plus uniquement au niveau du constat,
de la récolte de données. Ils vont plus loin … Ils ont récolté des données qui leur disent bon, voilà
comment sont les personnages féminins, masculins, dans les albums, et maintenant, ils se
demandent : qu'est-ce que ça entraîne ça ? C'est là-dessus que porte leur analyse, là … »173.

Certain-e-s enseignant-e-s, ont mis du temps, lors de l'analyse de la vidéo de la séance de classe, à

comprendre le cheminement de recherche que les élèves avaient été capables de faire.

« - Charlotte : Mais les « peuvent être » et « doivent être », c'est bizarre, moi, je trouve, si c'est
comme ça qu'ils perçoivent les personnages en lisant les albums …

- Sylvaine : Non, c'est leur analyse ça, de la façon dont sont prescrites les choses, en fait, au

173- Annexe 22, retranscription R3-G2, lignes 284 à 297.

219

travers de ces personnages …

- Charlotte : Oui, mais pourquoi utiliser « peuvent être », « doivent être » ? Ils sont comme ça
quoi, enfin, ils nous apparaissent comme ça (…) Mais, c'est ambigu les termes, « peuvent être,
doivent être », ça prête à confusion …

- Elsa : Mais quelle confusion ? C'est une forme d'interprétation qu'ont fait les enfants de leurs
données …

- Sylvaine : Et, ça a très bien marché ! Très bien. Ils comprenaient très bien ça. La confusion, c'est
ce que disait Elsa, quand on oublie qu'on est en train d'analyser les prescriptions, les
préconisations, en fait, des albums, et qu'on fait comme si c'étaient de vraies prescriptions, comme
si on parlait de ce qu'on veut en vrai ou de ce que doivent être ou sont en vrai les filles et les
garçons.

- Elsa : Oui. Exactement. C'est que, quand tu es dans le « peuvent être / doivent être », tu es en
train d'analyser ce qui est construit, en fait, la construction …

- Solène : Mais, pourquoi vous n'avez pas gardé « défauts/qualités » ?

- Elsa : Mais, parce que ce sont les enfants qui sont passés de « défauts/qualités » développés chez
les personnages à « interdictions/autorisations ». Or, ils vont plus loin en disant
interdiction/autorisation, devoirs/possibilités, ils sont dans ce qui est construit, pas juste dans ce
qui est décrit. Ils ont vu ce qui était décrit dans les albums, mais cette description, elle construit
des choses, elle a une action, ce n'est pas juste une observation. Ils passent de la constatation des
différences posées, à la construction des inégalités par ces représentations différenciées. Dans les
albums, les deux sexes sont comme ça, mais du coup, à force de quantité de représentations, on
construit des rôles, des attitudes, des comportements sexués, on dit aux sexes de manière
différenciée, vous, vous pouvez être comme ça, vous, vous devez être comme ça. Il y a une action,
d'où l'utilisation des verbes « devoir » et « pouvoir », qui a été amenée par les enfants eux-mêmes
et qu'on ne pouvait pas ignorer puisque le changement de formulation participait de l'évolution de
leur réflexion, c'était une interprétation de leurs observations … qu'ils ont faite eux-mêmes ... Vous
comprenez ?

- Charlotte : Oui. (rire) Tu veux dire qu'ils en sont plus loin que nous, là, la classe de Sylvaine ?
(rire) …174

C'est ainsi que, parfois, la réflexion conduite par les enfants des classes a pu introduire et

développer une réflexion plus approfondie au sujet de la construction des inégalités de sexe chez

leurs enseignant-e-s.

Les analyses collectives, durant les réunion de RA, des séances de classes ont ainsi permis de

révéler aux participant-e-s des deux groupes, passant de l'étonnement à l'admiration, les possibilités

de leurs élèves et leur propre pouvoir d'agir, de transformer, ce qui peut aussi se lire dans le recueil

du tableau n°30, ci-après :

174- Ibid., lignes 349 à 399.

220

Tableau 30 : Liste des commentaires ou repérage des opérateurs pouvant révéler l'univers culturel dans

lequel les participant-e-s se trouvent par rapport au travail réalisé par les élèves des classes , à leurs

réactions ou par rapport aux méthodes pédagogiques utilisées dans les classes étant entrées en action :

Groupe 1

Annexe 20 : C'est impressionnant ! l.741 ; Non, mais c'est vrai que c'est impressionnant !
l.747 ; Ah, oui, c'est dingue ! l. 800 ; Ah oui, hein ! (sur les exclamations des enfants
repérant les inégalités) l.839 ; Et puis, ils lisent les tableaux ! l. 863 ; Oui ! Et les
pourcentages ! Ils font des maths ! l. 864 Ah oui ! C'est fort ! Des proportions maintenant !
l. 873 ; C'est énorme ! l. 878 ; Oui, ils veulent carrément agir maintenant, quoi ! C'est ça ?
l. 901 ; Mais je pensais pas, tu vois, qu'ils seraient si … Je pensais pas. l. 910 ;
Annexe 21, R3bis-G1 : Ils ont trouvé tout ça ? l. 347 ; C'est génial ! l. 480 ; C'est
intéressant, ça l. 486 ; C'est super intéressant. l.490 ; Ah oui ! l. 491 ; Ah, c'est excellent,
ça ! l.504 ; C'est hallucinant ! l.505 ; C'est excellent ! l.509 ; C'est super ! l. 527 ; Tu leur
mets des couleurs, bien flashies et tout (…) un gamin, c'est visuel l.540 ; Là, c'est bien,
c'est visuel ! l. 542. ; C'est dans les livres ! l. 579 ; C'est ce qu'ils ont trouvé dans les
livres ! l.581 ; Et c'est super lisible, oui ! l. 610.

Groupe 2

Annexe 19, R2-G2 : Ah oui ! Ils réagissent ! (rires) [sur les exclamations des enfants] l.
462 ; Et, ils lèvent tous la main, hein, ils veulent tous parler ! l. 500 ; Ce qui n'est vraiment
pas habituel avec eux (rire) l. 503 ; Notre représentation, c'était pas la réalité en fait !
l.519 ; Et c'est vrai qu'ils lèvent toujours tous la main, là ! l. 533 ; J'en reviens pas de les
voir comme ça … Je ne les ai jamais vu comme ça en fait (rire) … cette classe-là … Là, ils
sont, ils sont … intéressés, oui, c'est ça ! Waouh … Mais, … ils sont concentrés sur le sujet
en fait … et tous … Il n'y en a pas un qui … C'est … Waouh ! l. 541 à 543 ; Ah ouais,
c'est fort quand même ! l. 546 ; Ah oui ! Quand même ! (admiratif) l. 562 ; C'est génial ! l.
563 ;
Annexe 22, R3-G2 : C'est sympa. Vous avez fait du vocabulaire ! l.50 ; Han .. (admiratif)
l.55 ; Ah ouais ! Quand même ! (admiratif) l.56 ; Ah ouais ! Ah oui ! (admiratif) l.61 ; C'est
super ! l.77 ; Incroyable ! l.181 ; C'est fou! l.187 ; Ouh, ben dis donc ! (admiratif) l. 230 ;
Putain, ils sont balèzes, hein ! … Dans cette classe l. 233 ; Ah oui, oui ! C'est vrai [sur : ils
sont super fiers d'avoir fait ce travail] l.1143 ; Ils étaient aux anges, fiers l.1144 ; c'était
impressionnant l.1148 ; impressionnant, leur calme et leur concentration. l. 1155 ; Ouais,
mais je trouve ça super moi ! l. 1229 ; Donc, quand même, en travaillant bien dessus, on y
arrive, quoi, hein l. 1334 ; ils ont fait du chemin là, les enfants l. 1335 ; C'est positif hein,
quand même ! l. 1337.

B. La validation des recherches en littérature jeunesse

Dans cette troisième session, la découverte des résultats obtenus par les enfants sur leurs albums,

comme les recherches effectuées, sans les enfants, sur les albums des classes des participant-e-s,

permettent par ailleurs aux enseignant-e-s des deux groupes de s'accorder sur la nécessité de réagir à

une situation qu'ils/elles estiment comme réellement problématique. La prise de conscience

qu'ils/elles avaient déjà entamée est renforcée chez les enseignant-e-s du groupe 1 et leurs

connaissances sur le sujet augmentent. Dès lors, ils/elles découvrent aussi les possibilités offertes

par la littérature jeunesse pour développer l'esprit critique de leurs élèves. Les enseignant-e-s du

221

groupe 2 acceptent les conclusions des recherches en littérature jeunesse comme pouvant

s'appliquer à leurs propres albums et posent ainsi un diagnostic de la situation appelant à une

réaction pédagogique.

L'ampleur du sexisme et des stéréotypes repérés dans les albums175, révélée dans cette phase de

démonstration, surprend les deux groupes et les fait passer de l'idée, qui pouvait encore persister,

d'une amplification de la réalité du sexisme que feraient les recherches scientifiques sur le sujet, à

celle de l'authenticité de leurs résultats. Les études genre sur la littérature jeunesse apparaissent tout

à coup comme crédibles aux yeux des participant-e-s. Le constat est étayé à travers les activités

avec les enfants, la prise de conscience des enseignant-e-s devient alors effective et ils/elles peuvent

analyser le changement chez leurs élèves dans le recul et le partage réflexif que permettent les

réunions de RA.

Au fur et à mesure des réunions de la session 3, les enseignant-e-s découvrent :

• des albums « pas moins sexistes » dans leurs classes et leurs écoles, qui appellent alors à une

vigilance éducative … (annexe 11) ;

• des résultats d'une telle ampleur qu'ils/elles ne les contestent plus (annexes 7 et 8) ;

• des outils pédagogiques (les albums) riches, utilisables et à utiliser pour développer l'esprit

critique des enfants quant aux stéréotypes de sexe qu'ils véhiculent effectivement et les faire

réfléchir à l'implication de ces stéréotypes dans les inégalités entre les sexes (séances de

classes observées et décrites) ;

• des outils éducatifs qu'ils/elles utilisent (les albums) alors qu'ils participent, de manière

prescriptive, à la mise en scène et en place d'un système de représentations de la différence

des sexes comme construction sociale de rapports de pouvoir. Ce qui appelle davantage

encore à leur vigilance éducative pour organiser le travail en classe avec et autour de ces

albums.

Un autre point commun aux présentations faites dans les deux groupes, lors de cette session 3, est

que l'on est passé d'une analyse principalement quantitative des différences entre les personnages au

sein des albums à une étude qualitative. Par cet ajout de l'analyse qualitative, on a glissé du constat

de l'existence des inégalités à celui d'une construction de ces inégalités.

Or, si les inégalités numériques entre les personnages des deux sexes avaient certes pu bousculer les

175- décrite au point IX-1-2. : « Synthèse des analyses effectuées sur les albums des écoles par enseignant-e-s et
enfants », pages 124 à 137 de cette thèse.

222

participant-e-s, elles ne leur semblaient pas si graves : « Alors, je suis pas … Non, non, je suis pas

complètement pour euh, qu'il y ait 50/50 [entre les albums présents dans les classes et les BCD,

présentant des héroïnes et ceux présentant des héros], moi, mais, en tout cas une proportion

raisonnable, quoi ! … Moi, s'il y a un album que j'adore, même si j'ai déjà que des héros et tout ça,

je le prends quand même, quoi ! (…) Tu vois, je ne vais pas me censurer euh, pour qu'il y ait 50/50,

en fait »176 ; « Mais oui, mais l'égalité ... il pourrait y avoir plus d'albums de garçons, on s'en tape !

Si ce qui était véhiculé à l'intérieur était tout à fait égalitaire »177. En revanche le repérage des

inégalités par l'analyse qualitative a davantage impliqué les participant-e-s. L'analyse quantitative

expliquait « quoi ?, combien ?, dans quelle mesure ?, à quelle fréquence ? », révélant la présence

d'inégalités et leur importance, mais l'apport du qualitatif a amené les questions, plus critiques

encore : « en quoi ?, pourquoi ?, comment ?, qu'est-ce que cela veut dire ? ». Questions qui, en

mettant en évidence la participation de tout un chacun-e à la construction et à la mise en place des

inégalités dénoncées, ont davantage dérangé les enseignant-e-s et ont à nouveau permis de faire

appel à leur vigilance éducative.

Cette session marque ainsi un tournant dans la formation. Les commentaires des participant-e-s

(tableaux n°31 et n°32, ci-après) lorsqu'ils/elles prennent connaissance des résultats sur les albums

de leurs propres classes témoignent de leur stupéfaction devant l'ampleur du problème mis à jour

dans leurs outils pédagogiques.

Dans le Groupe 1, la prise de conscience, entamée dans les sessions précédentes, se perpétue et se

renforce au fur et à mesure de cette troisième session et, naît l'intention d'utiliser les albums pour

éduquer les élèves à l'égalité des sexes et la volonté d'adopter une plus grande vigilance éducative

dans l'utilisation de ces outils pédagogiques. Ce qui peut se lire au travers du relevé de

commentaires dans le tableau n°31 ci-après.

176- R2G2, annexe 19, lignes 647 à 651.
177- Ibid., lignes 1014 et 1013.

223

Tableau 31 : Liste des commentaires ou repérage des opérateurs pouvant révéler l'univers
culturel dans lequel les participant-e-s du groupe 1 se trouvent par rapport aux résultats
obtenus dans les recherches effectuées sur les albums des écoles :

Session 3
R3

Annexe
20

Et, est-ce que les auteurs de livres de jeunesse ils en ont conscience ? l.934 ; Ouais, mais ce
que je dis c'est est-ce que les auteurs des livres de jeunesse, ils ont conscience de ça ? l.
1076 ; Ouais. Mais alors comment on fait ? l. 1080 ; Mais, en fait, t'as aussi un éditeur … qui
fait des choix … l. 1090 ; Et tu as des attentes aussi, des consommateurs ! l. 1091 ; oui, ben
oui, il y a ce qui marche, ce qui se vend euh … l. 1096 ; Qu'est-ce qu'on peut faire face à ça ?
l. 1101.

Session 3
R3bis

Annexe
21

C'est ce qui se passe dans les livres ! l. 335 ; Ils ont trouvé tout ça ? l. 347 ; Han l.369 ; Ah
ouais ! Ça fait une sacré différence quand même ! [entre personnages des deux sexes] l. 372 ;
C'est terrible (rires) l.407 ; C'est presque les opposés à chaque fois ! l.417 ; Han … (rire)
C'est énorme ! l. 462 ; Mais oui ! l. 463 ; Et voilà ! l.464 ; Mais ça, ça montre euh … Ça
montre la norme ? l. 483 ; Voilà. Ce que tu peux être, ouais ... C'est intéressant, ça ! l. 486 ;
Ce que l'on attend d'eux, en fait. l. 487 ; C'est super intéressant. l. 490 ; Ah, c'est excellent,
ça ! l. 504 : C'est étonnant ! l. 570 ; Mais, si ! C'est vrai ! Tu vas dans les livres et c'est
comme ça ! Mais si ! l. 523 ; C'est étonnant ! l.570 ; C'est dans les livres ! l. 579 ; c'est dans
les livres. l.580 ; C'est ce qu'ils ont trouvé dans les livres ! l.581 ; Ah ouais ! Quand même !
Wouah (rire) ! l. 595 ; Ah ouais ! (rire) l. 596 ; Là, c'est clair ! l. 599 ; Non, mais ça, c'est
vrai que, le contraste, c''est vachement bien, quoi ! Parce que tu vois tout de suite ! T'as vu ?
Parce que, le contraste, c'est quasiment à l'opposé, tu vois ? l. 607 à 609 ; Et c'est super
lisible oui ! l. 610 ; Ah ouais ! Quand même ! l. 613 ; Ah ouais ! (rires) l. 628 ; Ah ouais. l.
642 ; Ah ouais. l. 645 ; C'est vraiment euh oui, euh … l. 674 ; On va tous les [les albums]
mettre à la poubelle ! (rires) l. 675 ; On n'avait pas conscience non plus l. 688 ; Ouais. l.
689 ; Pas que c'était à ce point-là. l. 690 ; Oh oui ! Pas à ce point là ! l. 692 ; On imaginait
pas que ce soit à ce point-là ! l. 693 ; C'est sûr ! l. 694 ; Hmm ! Et ben ! (rire) l. 704 ; Ah
oui ! Je pensais quand même avoir plus de personnages féminins ! l. 709 ; Oh, j'ai eu
honte (rires) … Je pensais que j'avais plein de livres neutres, mais, en fait, mais non ! l. 736 ;
Ah non, mais ouais, c'est euh … l. 742 ; Et, je pensais pas euh ... l. 744 ; Oh là ! (rire) l.
749 ;Ah ouais ! Ah d'accord ! l. 756 ; Faudrait qu'on rachète … l. 797 ; Ouais, voilà !
Faudrait racheter des bouquins euh … l. 798 ; Ils faut qu'on se base plus sur ces critères là !
l. 801 ; Qu'on y pense, parce que, souvent, les bouquins qu'on achète c'est euh … l. 801 ;
Parce que moi, j'ai pas regardé hein ! l. 802 ; Oh ! Putain ! (rires) l. 806 ; Mais, moi, j'ai pas
regardé dans la mienne [ma classe], hein, mais ça doit être pareil ! l. 807 ; Ça va nulle part !
l. 808 ; On va faire un autodafé (rire) ! l. 809 ; Oh oui ! Y a de quoi ! l. 810 ; On va tout
bruler ! l. 811 ; On va tout bruler ! l. 812 ; mais c'est pas possible ! l. 815 ; C'est fou ça
quand même ! l. 842 ; Ouais, mais, c'est marrant parce que … quand tu le vois comme ça, ça
paraît pas si gros dans ton, dans ta classe ! Quand tu le vois comme ça, c'est, c'est …
Wouah ! On croyait pas ! l. 844 ; Oui, quand tu le vois comme ça, c'est quantifié ! l. 845 ;
mince, mince ! Mais, oui, oui ! J'ai été surpris ! … Très (rires) … C'est énorme ! l. 852 ; Ça
commence à bien faire ! l. 875.

Dans le groupe 2, la prise de conscience ne s'effectue réellement qu'au cours de cette troisième

session. On peut observer d'une session à l'autre les passages s'effectuant, de la contestation et de la

mise en doute du fait que les résultats des recherches scientifiques puissent bien s'appliquer aux

albums des propres classes des participant-e-s, à l'étonnement puis à l'acceptation face à l'ampleur

de la situation démontrée par les recherches de la session 3 sur les albums des classes.

Dans le tableau n°32, ci-dessous, la comparaison, effectuée entre session 2 et session 3 de l'usage

224

des opérateurs montrent que les enseignant-e-s se sont approprié la formation.

Tableau 32 : Liste des commentaires ou repérage des opérateurs pouvant révéler l'univers
culturel dans lequel les participant-e-s du groupe 2 se trouvent par rapport aux résultats
obtenus dans les recherches effectuées sur les albums des écoles :

Session 2
Groupe 2

Retranscription
R2-G2

Annexe 19

Ah ouais ! D'accord ! l. 213 ; Ah oui ? Ah oui d'accord ! Il y a beaucoup plus d'hommes
qui écrivent ? l. 215 ; Oui, mais, au niveau national, ça donne quoi ? l.218 ; Mais faut
trouver des statistiques … l. 221 ; Ah ouais, d'accord ! l. 227 ; Ah, c'est énorme ! l.
231 ; Mais pourquoi ils ont ça dans leur classe ? l. 233 ; Mais de telles différences de
nombres ? l.235 ; Mais non ! l. 240 ; Non, mais comment tu expliques ça ? l. 243 ; j'ai
du mal à comprendre euh … pourquoi c'est … l. 246 ; Mais non ! Mais pas possible ...
l. 256 ; C'est fou ! l. 262 ; Mais, tu es sûre ? l. 319 ; Mais ça donne partout la même
chose ? l. 322 ; À R. [Nom du village de l'école de l'autre groupe (G1) de recherche
action], ça a donné la même chose aussi ? l. 323 ; Non, mais c'est incroyable quand
même ! l. 327 ; Non, mais que ce soit à ce point-là ! l. 329 ; Et tu as daté les albums ?
Enfin, est-ce que tu as … Enfin le, enfin, tu as des dates ? l. 349 ; Parce que ce que je
veux dire c'est que, en fonction de la date, il faudrait relier ça aux évènements culturels
et sociaux quand même ! l. 354 ; Non, mais, parce que quand même, si on prenait que,
… on verrait si, là, ça a évolué ! l. 357 ; Et ça, vraiment, enfin, j'insiste, je pense qu'il
serait intéressant de voir maintenant, … de voir maintenant. Ça peut pas être ça,
maintenant, quand même, de nos jours ... l. 380 ; Parce que, là, tes résultats, c'est en
général, mais si on ne prend que les dernières années ? l. 415 ; On est toujours dans
des années reculées, là … l. 450 ; Mais on reste dans une époque, là. l. 451 ; Oui, …
enfin … dans cette classe … C'est pas partout ! Pas possible ! Chez moi, non ! l. 454 ;
À vérifier avec ces dernières années ... l. 521 ; Ben, ils n'ont qu'à faire flamber tous les
albums de leur classe ! (rires) l. 625.

Session 3
Groupe 2

Retranscription
R3-G2

Annexe 22

Hhmm (plaintif) l.98 ; Ah oui ? Ils avaient mis ça ? l.151 ; Incroyable ! l. 181 ; C'est
incroyable ! l.196 ; Ah ouais ! Quand même ! l.265 ; Ah ouais ! C'est spectaculaire !
l.334 ; Ben tiens ! l.425 ; C'est fou ! l.428 ; Ah ouais ? l. 431 ; Mais, depuis le début, là,
ce qui me gène … C'est, c'est réellement ce qu'ils ont observé ? l. 440 ; Mais, c'est pas
plutôt la représentation de ce qu'ils … Leurs représentations à eux. Non, c'est vraiment
ce qu'ils ont observé de comment sont représentés les personnages ? l. 443 ; C'est ce
qu'ils voyaient, ce qu'ils ont vu, pas ce qu'ils pensaient y voir, parce qu'ils ne pensaient
pas du tout voir tout ça justement. Ils ont été très étonnés ! l. 453 ; Ah ben oui, oui, là,
il y a de quoi réfléchir ! l. 462 ; Ah, c'est énorme ! l.518 ; C'est énorme ! l.522 ; C'est
fou ! l.534 ; Ah ouais ! C'est fou, hein ? l.548 ; Ouais, c'est fou ! l. 549 ; Ouais, ouais.
C'est impressionnant. l.550 ; Putain, c'est dingue ! l.555 ; C'est fou en fait ! l.561 ;
Ouais, je trouve ça bizarre, ça. Non ? l. 580 ; Ah ouais ? Je savais pas … Ça m'étonne
… l.596 ; C'est fou ! l. 598 ; Ah c'est hallucinant ! l.611 ; Je trouve ça assez bizarre
encore ce truc euh … l.612 ; Mais quand même ! C'est vachement bizarre quand même,
non ? Enfin, quand même, non ? l.617 ; Et ben ! l.666 ; c'est quand même surprenant l.
667 ; finalement, quand tu vois ça, tu te dis euh … Aïe, aïe, aïe (rire) … l. 669 ; [on ne
se rend] pas compte de cette euh, de cette ampleur là l.678 ; Oui. Exactement ! (en
réponse à : « On n'avait pas regardé tout ça ! ») l.681 ; Ouais, quand même, hein !
l.765 ; Moi, quand j'ai vu ces résultats, là. Quand Elsa, m'a emmené le résultat final, la
compilation de leurs recherches, j'étais quand même estomaquée ! l.1136 ; Ah oui !
C'est bluffant hein ! l. 1139 ; Ah oui, oui ! Vraiment ! … Ah non ! J'aurais pas cru ça,
quand même ! l. 1140.

225

On relèvera particulièrement comme indicateurs de cette appropriation de la formation par les

participant-e-s, l'évolution ci-dessous qui a lieu dans l'actualisation de leur discours, suite aux

recherches effectuées dans les classes par les enfants :

 « tes résultats » (adressé à la chercheuse)

« les albums de leur classe » (en parlant
d'autres collègues manquant sans doute de
vigilance)

→

« leur recherche » (en parlant des enfants de
leurs propres élèves)

« nos résultats »

« nos écoles »

C. De la démonstration à l'évaluation positive, par les acteurs/trices, du

changement demandé

Ainsi, pour que les professeur-e-s des écoles engagés dans la recherche s'emparent de cette entrée

dans l'éducation à l'égalité des sexes qui leur était proposée, pour qu'ils la trouvent finalement

« pratique », l'analyse des albums pour la jeunesse par les enseignant-e-s ne suffisait pas. C'est

l'analyse de leurs albums par leurs élèves et, également, l'analyse des capacités de ces derniers à

l'effectuer et des effets sur les enfants de ce travail qui ont constitué une démonstration efficace et

nécessaire pour les participant-e-s à cette Recherche-Action. C'est l'étude de leurs propres outils

pédagogiques et l'observation qu'ils ont pu faire des enfants et de leurs actions qui ont déclenché

l'implication dans l'action des enseignant-e-s.

Selon Roland Vandenberghe (1986, p. 19) qui rappelle les travaux de Ponder et Doyle (1977), « le

terme « pratique » est l'expression de la perception par un enseignant des conséquences possibles

d'une tentative d'appliquer en classe une proposition de changement ». Un-e enseignant-e

conclurait qu'un changement proposé est pratique en se fondant sur trois critères :

« l'instrumentalité, la congruence et le coût ». Ces critères, note toujours Roland Vandenberghe

(1986, p. 19), sont également utilisés par Michael Fullan (1982, p. 113) au travers de trois questions

que se poserait un-e enseignant-e (ce que semble confirmer notre propre analyse) pour évaluer une

proposition de changement qui lui est faite et ainsi décider de sa mise en œuvre, ou non :

1) « le changement répond-il potentiellement à un besoin ? » (Fullan, 1982, p. 113).

Ce qui correspond au critère de la congruence, énoncé précédemment, qui peut apparaître comme

ayant été retenu ici par les participant-e-s à cette Recherche-Action, lorsque leurs observations et

analyses, lors des réunions de cette troisième session, leur ont permis de constater que leurs élèves

pouvaient être très intéressés par les activités proposées et allaient effectivement apprendre (d'autant

plus de par la transversalité des activités présentées).

226

2) « le changement montre-t-il clairement ce que l'enseignant devra faire ? » (Ibid.).

Ce qui correspond au critère de l'instrumentalité qui semble aussi avoir joué ici dans l'appropriation

de la proposition par les enseignant-e-s. Car, dans cette session « démonstration » (constituant du

fait de son efficience et de la révélation qu'elle a permise un tournant dans la RA), ont précisément

été décrites des activités que l'on pouvait réaliser avec les enfants, des activités qui avaient

effectivement pu être réalisées par des collègues, les outils utilisés (grilles d'analyse, travail des

groupes, contenu des albums jeunesse utilisable pour développer l'esprit critique des élèves, etc …)

et même une temporalité dans laquelle inscrire ces activités. Cette nécessité d'un style pragmatique

de la proposition de changement faite aux enseignant-e-s est soulignée par Christophe Marsollier

(1998, p. 78) qui précise que « Le sens d'une innovation n'est (...) pas toujours appréhendé en

termes d'objectifs ou de compétences à faire acquérir aux enfants mais en termes de tâches

(exercices, lectures, recherches …) suggérées ».

3) « comment le changement affectera-t-il personnellement l'enseignant (temps, énergie,

qualification nouvelle, sentiment d'excitation et compétence) ; l'interférence avec les

priorités existantes ? » (Fullan, 1982, p. 113) .

Ce qui correspond au critère du coût.

Si l'idée de qualification nouvelle n'apparaît pas de manière évidente comme étant intervenue ici

dans le processus de décision de mise en œuvre des participant-e-s, tous les autres points de cette

dernière question apparaissent toutefois dans l'évaluation qu'ils/elles ont pu faire de la proposition

de changement :

► Temps, énergie et interférence avec les priorités existantes :

Les références aux priorités, au manque de temps et de disponibilités, faites par les participant-e-s,

sont apparues régulièrement dans les réunions. Mais ce qui nous intéresse ici, c'est ce qui a pu faire

de cette troisième session, une session tournant, c'est-à-dire, ce qui a pu, dans ces réunions, rassurer

les enseignant-e-s au sujet d'une éventuelle perte de temps.

Le rapport au temps des enseignant-e-s ne concerne pas que leur temps personnel mais également

celui de la classe, de leurs élèves. En se lançant dans l'éducation à l'égalité des sexes, en passant du

temps de classe sur ce sujet, outre l'énergie demandée et le travail personnel à fournir, les

enseignant-e-s peuvent aussi craindre de freiner le travail de leur classe, leur progression dans le

227

programme.

« - Charlotte : Mais, c'est vrai qu'on n'a pas le choix de, de, de pouvoir rester aussi longtemps sur

un même sujet … Vu tous les sujets qu'on doit aborder, quoi. Donc, c'est peut-être ça, ce qu'il y a

derrière, quand les enseignants disent ça [ne pas pouvoir passer beaucoup de temps sur l'égalité des

sexes avec leurs élèves] … Il y a ça, aussi, il y a cette pression.

- Georges : Ça [l'éducation à l'égalité entre les filles et les garçons] prend la place de ?

- Charlotte : Voilà »178.

« Mais c'est vrai qu'on est engouffré dans les programmes, les choses à finir … »179.

La perception du coût du projet pour l'enseignant-e dépend aussi de son évaluation des

désavantages ou avantages que ses élèves vont effectivement retirer de son investissement

personnel. La perception du coût est aussi liée à celle de la congruence.

Or, dans cette session 3, d'une part, l'investissement en terme de surcroît de travail lié à la mise en

œuvre des activités dans les classes, que les enseignant-e-s avaient pu imaginer devoir fournir, leur

est apparu comme moins important que prévu. Ils/elles ont en effet constaté que je pouvais

m'engager concrètement dans l'accompagnement de la réalisation des actions sur le terrain (en

prenant des groupes d'élèves pour les recherches, en synthétisant les données et compilant les

résultats des élèves, etc.) et que, non seulement je pouvais leur fournir une aide concrète sur le

temps scolaire mais, également, que je les déchargerai de tout ce qu'ils/elles auraient pu considérer

comme un temps additionnel de préparation et de finalisation du travail des élèves.

D'autre part, comme évoqué précédemment, lorsqu'ont été mises en évidence la transversalité des

activités et également, leurs jonctions avec les fondamentaux (mathématiques, français), l'idée d'une

perte de temps pour la classe a également été écartée.

« (…) dans la forme sous laquelle Sylvaine traite cette question avec ses élèves, tu vois bien que ça

n'a pas pris la place, mais qu'au contraire, ça a permis d'acquérir des compétences dans tous les

domaines, en maths, en français, que c'était complètement transversal, et que, de surcroît ça a aussi

permis de donner du sens à des apprentissages du domaine du français et des maths, … Entre

autres, sans parler de la résolution de problèmes, de la mise en recherche, du vivre ensemble, etc …

- Georges : Ben oui ! Elle a fait les proportions, les maths, la lecture compréhension, …

- Sylvaine : Oui.

178- Retranscription R3-G2, annexe 22, lignes 1426 à 1430.
179- Retranscription R4, annexe 23, ligne 1044.

228

- Georges : Tu fais tout ! Au travers d'un projet …

- Sylvaine : Oui.

- Georges : Tu fais tout, ouais ! »180.

► Sentiment d'excitation et compétence :

Dans cette session 3, enfin, la qualité du travail présenté fourni par les élèves, leur motivation

perceptible lors des séances, leur enthousiasme et leur implication ainsi que les possibilités

pédagogiques pour aborder la question du genre avec les enfants que les participant-e-s découvrent

dans leurs albums sont autant de sources de motivation pour les enseignant-e-s dont le sentiment

d'excitation est alors perceptible : « C'est impressionnant », « spectaculaire », « bluffant »,

« super », « génial ! », … (annexes 20 et 22).

La composition des groupes de participant-e-s (qu'ils/elles apparaissent comme plus

« résistant-e-s »181 ou comme plus « discipliné-e-s »182 ; qu'ils/elles travaillent en équipe ou soient

isolé-e-s dans leur école ; que le groupe soit constitué par une proportion plus ou moins élevée

d'enseignant-e-s de maternelle), pour la première fois, n'a alors plus eu d'influence notable sur le

contenu des réunions qui se sont centrées sur un objet de recherche commun. L'hypothèse que nous

avions faite qui était qu'un travail d'équipe autour de l'élaboration de cette éducation à l'égalité des

sexes puis, de sa mise en œuvre, serait peut-être plus susceptible de la favoriser, ne semble pas se

confirmer ici.

Ce qui apparaît surtout, plus que l'importance d'un travail et d'une formation réalisée en équipe, c'est

la nécessité d'un ancrage dans les pratiques et le terrain des participant-e-s. Ainsi, on peut noter que

les analyses sur les albums de la session 1 à la session 3, ou la séance de classe proposée à l'analyse

de la même manière dans les deux groupes (film vidéo sur la classe de CE2-CM1 de Sylvaine, G2)

lors de cette session tournant, ont davantage intéressé et ont eu plus d'effets directs sur le groupe de

RA, lorsque les analyses portaient sur l'une des classes de ce groupe.

Les différences d'appropriation chez les enseignant-e-s de maternelle et ceux/celles d'élémentaire se

confirment, ce qui est à nouveau appuyé par l'absence d'activités réalisées avec les élèves de

maternelle dans l'intersession 3-4 que l'on peut toujours observer dans les deux groupes. Toutefois si

les élèves de maternelle ne sont toujours pas mis en action dans cette intersession 3-4, les

180- Retranscription R3-G2, annexe 22, lignes 1431 à 1441.
181- ne répondant pas aux propositions de recherche initiales, contestant les résultats des recherches, interrogeant et
critiquant l'accompagnement et le soutien de l'Éducation Nationale
182- suivant chaque propositions de recherche de la chercheuse, demandant à être dirigé dans le travail à effectuer

229

enseignant-e-s de maternelle entrent en action durant cette période en revisitant leur bibliothèque de

classe pour y introduire plus d'égalité quantitative et qualitative entre les sexes et « ouvrir des

possibles » (ajout d'héroïnes, recherche d'albums avec des personnages contredisant les stéréotypes

de sexe (garçons sensibles, filles casse-coup, etc …)).

Enfin, se confirme, dans cette session, la nécessité pour les enseignant-e-s de passer par certaines

étapes (que nous décrirons plus en détail au point IX-4. suivant : « Les étapes d'une formation des

enseignant-e-s au traitement de la QSV qu'est éduquer à l'égalité des sexes ») leur permettant de

s'approprier leur formation sur ce sujet de l'éducation à l'égalité des sexes.

Quatrième session (S4) : fin juin 2015 – Le bilan confirmation -

IX-3-3-10. Déroulement des réunions de la quatrième session (S4)

Lors de la session 4 de cette Recherche-Action, les enseignant-e-s des deux groupes (à leur

demande) sont réunis dans une même réunion (R4) pour analyser ensemble les dernières actions

réalisées dans les écoles et faire le bilan de cette année de recherche avec leurs élèves.

A. Découpage en séquences R4-G1/G2

La réunion 4 avec ces deux groupes a duré une heure et vingt-deux minutes. Elle peut être

décomposée en trois séquences assez équilibrées, qui peuvent être intitulées comme suit :

1) Restitution des résultats des recherches effectuées par les élèves sur la littérature jeunesse dans

les écoles ;

2) Observation des effets sur les élèves des actions menées dans les écoles ;

3) Du bilan à l'intérêt de la mise en œuvre de l'éducation à l'égalité des sexes.

L'importance accordée aux différents volumes selon les séquences est illustrée dans les graphiques

n°17, ci-après :

230

Graphiques 17 : Typologie des conversations au cours des séquences de la réunion 4 avec
les deux groupes (R4-G1/G2) :

1ère séquence
(37 min)

2ème séquence
(22 min)

3ème séquence
(23 min)

Lors de la première séquence sont projetés sur grand écran aux enseignant-e-s, comme ils l'ont été

aux enfants dans les classes, les résultats des recherches quantitatives et qualitatives effectuées par

les élèves sur les albums de leur école, pour être commentés et analysés ensemble (Thème T7).

Lors de la deuxième séquence, sont décrits par les participant-e-s les effets de ce travail sur leurs

élèves et sont commentées des productions écrites de ces derniers, concluant leurs recherches sur

les albums, rapportées par les participant-e-s à la réunion (Thèmes T2 et T3).

Lors de la troisième séquence, sous forme de bilan, l'intérêt de mettre en œuvre l'éducation à

l'égalité des sexes à l'école est développé à travers l'ensemble des sujets déjà abordés dans cette

Recherche-Action : le travail effectué par les élèves, les avantages qu'ils en ont tirés, les

compétences qu'ils ont développées, leurs capacités (Thèmes T2 et T3), l'égalité des sexes dans la

société et le pouvoir d'agir de l'école (T4), les difficultés pédagogiques rencontrées et des solutions

pour les surmonter (T8), le rôle et la place de l'enseignant-e dans cette éducation à (T11), la forme

scolaire à adopter (T9), etc.

231

B. Structure de la réunion R4-G1/G2

Comme on peut l'observer dans la figure 15, ci-après, cette dernière réunion, sous forme de bilan,

est centrée sur l'observation, la description et l'analyse des actions mises en œuvre dans les écoles

et de leurs effets (T3, orange et T2, mauve), puis en périphérie directe de ces études, sur le contenu

des albums des écoles, analysé sous l'angle des inégalités de sexe véhiculées (T7, rouge). C'est-à-

dire autour d'une des questions de la recherche, devenue puis restée centrale : « Comment travailler

sur et avec les albums pour la jeunesse pour développer l'esprit critique des enfants sur les

stéréotypes de sexe présents dans ces albums et leur implication dans les inégalités de sexe ? ».

Autour de cette interrogation, dans le bilan effectué, gravitent les principaux thèmes ayant

accompagnés cette question de recherche tout au long de l'année de RA. D'abord la forme scolaire à

adopter dans le cadre de l'éducation à l'égalité des sexes et la légitimité qui peut être donnée à cette

éducation à - mais aussi alors aux enseignant-e-s la mettant en œuvre - (T9, couleur chair), ainsi que

la place et le rôle de l'enseignant-e éduquant à l'égalité des sexes (T11, rose). Puis, dans la

révélation du pouvoir d'agir de l'école et de ses acteurs/trices, est abordé l'intérêt de cet

enseignement et sa nécessité compte tenu de la persistance des inégalités entre les sexes dans la

société (T4, jaune). Enfin, sont explorées les solutions à apporter aux difficultés pédagogiques

rencontrées lors de la mise en œuvre de cette « éducation à » dans les classes (T8, magenta).

232

Figure 15 : Structure R4-G1/G2 :

233

C. Résumé R4-G1/G2

Suite aux prises de conscience de la session précédente et aux mises en œuvre sur le terrain

qu'elles ont déclenchées, le travail effectué dans les classes lors de l'intersession est présenté et

analysé lors de cette réunion bilan avec les deux groupes de recherche. Le bilan porte sur ce travail

des élèves, sur les résultats de leurs recherches sur les albums, sur les observations effectuées sur

ces deux points et sur les effets de ce qui a été observé. Est donc fait un état des lieux très détaillé

des stéréotypes de sexes véhiculés par les albums pour la jeunesse utilisés dans les classes qui

débouche sur une liaison avec leur implication dans les inégalités entre les sexes et, sont confirmés

les compétences développées par les enfants, leurs capacités et les effets bénéfiques de leur travail

sur ces derniers.

234

IX-4. Les étapes d'une formation des enseignant-e-s au traitement de la QSV

qu'est éduquer à l'égalité des sexes

Au fur et à mesure de la RA, les participant-e-s se sont ainsi approprié la demande qui leur est faite

d'éduquer leurs élèves à l'égalité des sexes. D'une part, en lui donnant du sens : devant la persistance

des inégalités entre les sexes véhiculées par divers supports éducatifs et face à leur invisibilité, il

faut développer l'esprit critique des enfants au sujet de ces inégalités pour promouvoir l'égalité des

sexes appelée par les valeurs contemporaines de l'école et de la société. D'autre part, en lui donnant

une signification : un moyen réalisable et efficace de parvenir à développer l'esprit critique des

enfants à ce sujet est de leur permettre d'effectuer une analyse de la littérature pour la jeunesse qu'ils

côtoient sous l'angle des inégalités de sexe véhiculées.

Il apparaît ainsi que l'éducation à l'égalité des sexes à l'école n'est pas juste à développer et

expliquer dans ses modalités mais est à introduire. C'est alors, comme tout projet de changement,

qu'elle peut être appréhendée. « Un engagement croissant au cours de la mise en œuvre d'un projet

de changement s'explique par le fait que, pour les enseignants qui y sont associés, l'innovation

devient de plus en plus significative. C'est en travaillant avec l'innovation, en discutant avec

d'autres enseignants, en faisant des expériences positives et négatives que l'on acquiert une

compréhension de plus en plus claire des principes sous-jacents, que l'on découvre ce que

l'innovation signifie sur le plan de l'enseignement quotidien ». (Crandall, 1983, cité par

Vandenberghe,1986, p. 24).

IX-4-1. Les étapes par lesquelles les acteurs/trices passent pour se saisir de la

demande

IX-4-1-1. Une place à accorder dans la formation aux préoccupations et

représentations initiales des participant-e-s

Selon Roland Vandenberghe (Ibid., p. 17), « les individus associés au changement passent par des

étapes dans leurs perceptions de l'innovation et les sentiments qu'ils éprouvent à ce sujet, ainsi que

dans leur compétence à s'en servir ».

On peut constater, en analysant chronologiquement les structures des réunions des deux groupes,

que le cheminement à l'intérieur des réunions de cette RA dépend, avant d'aboutir à un centrage

235

commun, de la constitution de ces groupes. Toutefois, quelle que soit la constitution des groupes, à

un moment donné, ils passent tous par des préoccupations communes qui apparaissent alors comme

des étapes nécessaires par lesquelles transiter pour s'approprier l'éducation à l'égalité des sexes et

qui, une fois abordées, peuvent être évacuées en périphérie des préoccupations ou disparaître

complètement. Le tableau n° 16, ci-après, reprend les structures de l'ensemble des réunions

présentées chronologiquement.

Figures 16 : Évolution des structures des réunions des deux groupes183 :

Session 1
La prise d'information

Session 2
Les prémices du

diagnostic

Session 3
La révélation

Session 4
Le bilan confirmation

Gr1

s

Gr2

En observant ce tableau n° 16, on constate que quatre sujets restent incontournables et sont

présents dans l'ensemble des réunions :

Ceux, attendus, parce que liés à la question de recherche, que sont :

• l'analyse didactique des actions mises en œuvre (T3, orange) ;

• les observations de terrains (T2, mauve) ;

• les modalités de la recherche-Action en cours (T1, bleu).

183- Reprise, pour comparaison, des schémas réduits des structures de réunions présentés en pages 163, 166, 174, 178,
191, 193, 196 et 233.

236

Mais également, un sujet amené, non pas par les propositions de la chercheuse, les propositions de

recherche, mais par les interrogations (qui ne sont pas d'abord didactiques) des participant-e-s :

• le débat sur l'égalité entre les sexes dans la société (T4, jaune).

La présence incontournable de ce volume dans les réunions constitue une trace du fait que

l'éducation à l'égalité des sexes à l'école entre dans le domaine du traitement des Questions

Socialement Vives à l'école, ce sur quoi nous reviendrons dans les paragraphes suivants.

On constate également, toujours en observant le tableau n° 16 ci-avant, qu'il apparaît comme

incontournable de passer par la discussion autour de cinq sujets. Ces sujets constituent autant de

passages nécessaires vers lesquels les groupes arrivent à un moment donné et qu'ils peuvent

abandonner dans leur évolution ou évacuer en périphérie de leurs préoccupations :

Le premier sujet vers lequel sont passé-e-s les participant-e-s est le sujet T7 (rouge) :

• Les recherches sur les albums pour la jeunesse dans les écoles.

Ce sujet n'apparaît que lors de la seconde réunion dans le groupe 2, et encore, bien timidement, et il

a du mal à être jugé comme réellement pertinent par ce groupe, parfois dans le déni et la

contestation. On ne s'attendait pas à voir délaissé, comme il l'a parfois été, ce sujet T7, parce qu'il

faisait également partie de la question de recherche. Que ce sujet n'ait pas toujours pris la place

attendue dans les réunions est la trace du fait que la proposition du/de la chercheur/cheuse ou du/de

la formateur/trice, n'est pas systématiquement et directement adoptée par les participant-e-s, mais

que son adoption dépend bien des décisions prises par les acteurs/trices eux/elles-mêmes et selon la

signification qu'ils/elles donnent aux messages qui leur sont envoyés durant le processus de

changement.

Les deux sujets « passages » suivants sont liés. Il s'agit des sujets T9 (couleur chair) et T10 (vert

fluo) :

• La légitimité institutionnelle de l'éducation à l'égalité des sexes et de la forme scolaire.

Le sujet T9 fait des apparitions ponctuelles (R1G1, R2G2, R3G1 (mais très timidement) et R3G2,

R4), peut disparaître et revenir d'une session à l'autre, et, ne prend pas autant d'importance dans les

deux groupes. De surcroît ce sujet évolue. Il tend, au fur et à mesure de l'avancée des

enseignant-e-s, de plus en plus uniquement vers la forme scolaire et les méthodes pédagogiques

efficaces dans les « éducations à », délaissant l'interrogation de l'accompagnement institutionnel.

• Le thème du rapport à l'autorité.

Une fois apparu, en liaison avec la contestation des injonctions institutionnelles et la dénonciation

du manque d'accompagnement par l'institution, ce sujet T10 disparaît progressivement dans les

237

deux groupes.

Le quatrième sujet « passage » est le sujet T11 (rose) :

• Le rôle et la place de l'enseignant-e dans l'éducation à l'égalité entre les filles et les

garçons.

Il apparaît au fur et à mesure de la recherche, à partir de la seconde réunion pour le groupe 2 et, de

la troisième pour le groupe 1.

Enfin, le sujet T5 (bleu fluo) apparaît en début de recherche puis, disparaît dans les dernières

réunions (il pourrait donc être la trace d'une motivation pour les enseignant-e-s à participer à cette

recherche) :

• Le partage culturel autour des albums jeunesse.

Un unique sujet est propre à un groupe et n'apparaît donc pas comme une étape obligatoire, un

passage obligé, mais a quand même été nécessaire dans l'un des groupes, le sujet T12 (gris) :

• Le déni.

Il n'apparaît de manière conséquente que dans la seconde réunion avec le groupe 2, et y occupe

alors une position centrale. S'il est encore de manière très anecdotique présent dans la dernière

réunion avec les deux groupes, il l'est suite aux interventions d'une unique enseignante du groupe 2.

Remarquons toutefois que si ce déni n'a pas été exprimé dans le groupe 1, l'étonnement dont font

preuve ses participant-e-s à la découverte des résultats sur les albums jeunesse utilisés dans les

écoles, montre cependant, au moins une méconnaissance des recherches genre sur la littérature

jeunesse, si ce n'est une probable contestation ou mise en doute de leurs résultats, que les

enseignant-e-s du groupe 1 n'ont pas manifestée ouvertement ou préalablement à leur recherche ou

celles de leurs élèves.

Nous remarquons également que, selon la constitution des groupes, des sujets y sont plus

développés que d'autres. Le tableau n° 33, ci-après, présente l'importance des thèmes développés

dans chacun des deux groupes, sur l'ensemble des réunions de la RA.

238

Tableau 33 : De l'influence de la constitution des groupes sur le contenu des réunions :

Groupe 1 : « Les discipliné-e-s » Groupe 2 : « les résistant-e-s »

On note ainsi des thèmes, prépondérants selon le groupe, qui sont répertoriés dans le tableau n°34,

ci-après.

Tableau 34 : Récapitulatif des thèmes prépondérants selon le groupe :

Groupe 1 « Les discipliné-e-s » Groupe 2 « Les résistant-e-s »

- Les recherches sur les albums jeunesse dans
l'école (rouge)
- Les modalités de mise en œuvre de la RA (bleu)
- La vie de l'école (vert foncé)

- Les difficultés, empêchements, réticences à
éduquer à l'égalité des sexes (magenta)
- Le déni (gris)
- La légitimité donnée par l'institution et la forme
scolaire (couleur chair)
- Le rapport à l'autorité (vert fluo)
- La place et le rôle de l'enseignant-e (rose),
- Le partage culturel autour des albums (bleu fluo)

La constitution des groupes de Recherche-Action formation apparaît ainsi influencer le contenu des

réunions.

Le groupe 1, qui sollicite plus de directivité et d'accompagnement développe davantage que le

groupe 2 la proposition de recherche initiale de la chercheuse (T2, T3 et T7) en lui demandant plus

d'encadrement pour la traiter (T1). De surcroît, intervient logiquement, dans ce groupe qui constitue

l'équipe d'une même école, le sujet, parfois annexe, de la vie de l'école (T6, vert).

Le groupe 2, qui est plus critique et contestataire, manifeste davantage des difficultés,

empêchements et réticences à éduquer à l'égalité des sexes (T8). Le thème du déni (T12) auquel se

rattachent les réticences exprimées est alors développé dans ce groupe. Ou, inversement, c'est parce

que ce groupe doute initialement davantage du diagnostic posé qui amène à mettre en œuvre

l'éducation à l'égalité des sexes (mise en doute de la validité des recherches genre, sentiment d'une

239

égalité des sexes qui serait déjà réalisée), qu'il développe davantage de réticences à mettre en œuvre

un enseignement qui s'appuierait alors sur des savoirs incertains et contestables, voire une idéologie,

et/ou, qui n'aurait plus lieu d'être dans cette société évoluée et aurait encore moins lieu d'être

lorsqu'il prendrait la place d'autres points à traiter, plus fondamentaux et prioritaires. Dès lors, ce

groupe interroge davantage la légitimité de cet enseignement que l'Éducation Nationale lui demande

pourtant de mettre en œuvre (ou pas ?) et la façon dont l'Éducation Nationale va accompagner (ou

non) les enseignant-e-s dans cette mise en œuvre. Ce qui est lié aux thèmes du rapport à l'autorité

(T10) et ce que ce groupe va aussi lier au thème de la place et du rôle de l'enseignant-e (T11).

Thèmes qui seront donc également plus développés dans ce groupe.

Enfin, lorsque la motivation initiale à participer à cette formation ne semble donc pas, dans ce

groupe 2, avoir été la conscience d'une nécessité (et d'une légitimité) à éduquer à l'égalité des sexes

à l'école, apparaît davantage dans ce groupe ce qui a pu constituer leur première motivation à

participer à la RA : leur envie de travailler avec les albums pour la jeunesse. Attirance pour la

littérature jeunesse, développée au travers du thème du partage culturel autour des albums (T5), qui

a peut-être poussé les participant-e-s de ce groupe à « défendre » davantage, dans les premières

réunions, un outil pédagogique qu'ils/elles plébiscitaient particulièrement.

Les motivations et représentations initiales des participant-e-s à une telle formation vont donc

entraîner, lorsqu'on les laisse s'exprimer, des contenus différents au sein de la formation. Cependant,

ce qu'a montré cette recherche, c'est que, quelles que soient ces motivations et représentations

initiales des participant-e-s, il est possible d'arriver à une appropriation commune, dans des groupes

très différents, par les enseignant-e-s formé-e-s, de la demande d'éduquer à l'égalité des sexes à

l'école et de la mise en œuvre de cette « éducation à » dans leurs pratiques.

IX-4-1-2. Vers quelques préconisations

L'espace que la formation va accorder aux divers sujets, exprimés par les enseignant-e-s formé-e-s

lorsqu'on leur en donne la possibilité, ne modifie donc pas le résultat de la formation. Au contraire,

c'est, selon nous, en partant des préoccupations des enseignant-e-s et de leurs représentations

initiales concernant l'égalité des sexes que l'on peut travailler sur les savoirs de sens commun

concernant les femmes et les hommes, les filles et les garçons, le féminin, le masculin, et les

conduites qu'ils commandent. Et c'est ce travail qui va permettre de faire évoluer, chez les

formé-e-s, leurs conceptions de ce que devrait être la réalisation de l'égalité entre les sexes et qui

permettra, en partie, la reconnaissance de la nécessité et de la légitimité de l'éducation à l'égalité des

240

sexes.

La composition du groupe de participant-e-s à une formation fait varier les besoins de ce groupe

d'aborder et de revenir sur tel ou tel sujet. On peut alors s'interroger sur l'efficacité des formations

dont le contenu est temporellement organisé et tout tracé, indépendamment des groupes auxquels

elles vont s'adresser. Ces besoins différenciés des groupes de formé-e-s questionnent aussi la

pertinence des formations qui ne prévoiraient pas d'espaces d'expression des représentations et

préoccupations spécifiques. Nous nous interrogeons en particulier sur l'efficacité des formations qui

n'offriraient pas d'espace au débat sur l'égalité entre les sexes dans la société, lorsque nous avons

constaté que ce sujet était incontournable dans nos deux groupes de RA. Nous rejoignons ainsi

Nicole Mosconi qui considère qu'« une simple formation théorique des personnels de l'Éducation

nationale sous forme de cours et de conférences est inefficiente » et que, quel que soit le contenu de

cette formation théorique (« si informé et argumenté soit-il »), « il y a bien des chances qu'[elle]

laisse [les] convictions profondes [des enseignant-e-s] et surtout leurs conduites inentamées »

(Mosconi, 2009, pp. 6-7).

Donner une place à l'expression des préoccupations et représentations des enseignant-e-s, c'est aussi

donner du temps, de manière différenciée selon les groupes, à cette expression, à la confrontation

des points de vue, aux diverses réponses à apporter selon les représentations exprimées. C'est passer

plus de temps avec un groupe qu'avec un autre sur ..., donner plus de temps à un groupe qu'à un

autre sur … C'est donc accepter une formation différenciée qui n'est pas prédécoupée et organisée

dans le temps et qui nécessite du temps pour arriver à une évolution des conceptions.

Les résultats de la RA que nous avons conduite confirment ainsi les préconisations des

chercheurs/cheuses en matière de formation des enseignant-e-s à l'égalité des sexes. Ainsi Nicole

Mosconi posait déjà en 2009 (p. 7) « une certaine durée afin qu'un travail en profondeur puisse se

faire » comme l'une des conditions de l'efficacité des formations, ou encore, Genevieve Guilpain

pointait toujours en 2016, comme l'un des points de vulnérabilité que rencontre aujourd’hui la

formation des enseignant-e-s sur le genre : « le manque de temps nécessaire à un travail approfondi

qui permettrait l’assimilation et l’appropriation de connaissances complexes et grâce auquel les

professeur-e-s se sentiraient davantage autorisé-e-s à travailler ces problématiques avec leurs

élèves »184.

N'ayant aucune prise sur les temps de formation que l'Éducation Nationale va accorder ou non à

184- [En ligne : http://skhole.fr/la-formation-au-genre-avancees-et-resistances-par-genevieve-guilpain , consulté le 8
décembre 2016]

241

l'éducation des sexes, je me suis demandée comment gagner du temps au sein même d'une

formation du type de celle que j'avais proposée dans cette RA. Il m'était alors apparu qu'un moyen

d'offrir plus de temps à la formation pourrait être d'harmoniser les groupes de participant-e-s selon

certaines de leurs préoccupations. Mais comment connaître par avance ces préoccupations et

constituer des groupes dans lesquelles elles seraient harmonisées ? Lors de l'analyse de cette

recherche se dégagèrent alors deux groupes identifiables qui pouvaient posséder certaines

préoccupations qui leur semblaient propres : les enseignant-e-s de l'école maternelle et ceux de

l'école élémentaire. Les enseignant-e-s de maternelle, se sont en effet, dans un premier temps,

inquiétés davantage que les enseignant-e-s d'élémentaire à l'idée d'aborder le sujet de l'égalité des

sexes avec des enfants qui seraient trop jeunes185. Les enseignant-e-s de l'élémentaire ont beaucoup

moins développés dans la RA ces préoccupations liées à l'âge de leurs élèves. J'avais alors envisagé

l'idée qu'un gain de temps dans le travail à effectuer au sein de la formation pourrait être obtenu en

proposant des formations dissociées aux enseignant-e-s de maternelle et à ceux/celles de

l'élémentaire.

Cependant, je ne suis plus convaincue que cette configuration permettrait effectivement de

travailler plus efficacement (si tant est que le plus vite corresponde bien au plus efficace) avec les

professeur-e-s des deux écoles maternelle et élémentaire.

Si des groupes dissociés maternelle/élémentaire feront peut-être avancer plus rapidement dans la

réflexion les enseignant-e-s de l'école élémentaire, puisqu'ils/elles ne seront plus freiné-e-s par

certaines réticences et difficultés exprimées par leurs collègues de maternelle, les réponses fournies

par la RA aux questionnements, apportés par les enseignant-e-s de maternelle, liés au jeune âge des

enfants, ont aussi peut-être permis d'anticiper sur des questions que les enseignant-e-s d'élémentaire

allaient également se poser ou de répondre à des questions qu'ils/elles n'auraient pas forcément

posées mais qui pouvaient toutefois entrer dans leurs préoccupations.

En outre, l'observation des activités des enfants (permise dans la RA par l'unique mise en action des

élèves d'élémentaire) a peut-être fait évoluer plus rapidement les enseignant-e-s de maternelle qui

auraient sans doute disposé moins vite de situations à observer avec des élèves dans une formation

sans enseignant-e-s de l'école élémentaire, puisqu'ils/elles auraient peut-être mis beaucoup plus de

temps que leurs collègues d'élémentaire avant de décider de mettre effectivement leurs élèves en

action. Or, c'est cette observation des enfants qui, dans la RA, a permis de confirmer le pouvoir

d'agir de l'école et donc a motivé à agir les enseignant-e-s en les rassurant sur l'intérêt et l'efficacité

de leur action.

185- Trop jeunes et pour aborder une question liée aux sexes (ou au sexe ?), et pour avoir développé encore les
capacités qui leur permettraient de traiter la question de l'égalité des sexes.

242

Enfin, des groupes de formation réunissant enseignant-e-s de maternelle et enseignant-e-s

d'élémentaire, même s'ils peuvent paraître freinés au départ, par quelques préoccupations semblant

propres aux enseignant-e-s de maternelle, permettent d'envisager l'éducation à l'égalité des sexes

comme une construction de l'égalité des sexes à réaliser ensemble, dans la continuité et dans le

temps. Et, envisager, en tant que co-éducateurs, cette continuité dans les apprentissages liés à

l'éducation à l'égalité des sexes est également un moyen de faire gagner du temps à la réalisation de

l'égalité des sexes et aux professeur-e-s des écoles dans leur organisation.

IX-4-2. Considérer qu'on a affaire à une QSV et tenir compte des risques liés à

son traitement

IX-4-2-1. Les traces de la Question Socialement Vive dans l'évolution des

structures des réunions de RA

Deux traces de l'existence de la QSV émergent au travers de l'analyse que nous faisons des réunions

de RA, de part la présence, comme incontournable, de deux thèmes qui n'apparaîtraient pas de la

même manière dans une formation autour d'un autre sujet pédagogique « non vif »186. Le premier est

le thème T4 : la question, non didactique et incontournable, présente sans exception dans chaque

réunion de cette RA, de l'égalité des sexes dans la société. Le second est le thème T9 : la question

ponctuelle et récurrente de la forme scolaire et de l'accompagnement institutionnel donné à cette

« éducation à ».

De la première question (l'égalité des sexes dans la société, T4) dépend la légitimation de

l'éducation à l'égalité entre les sexes que l'on tente de mettre en place. Et, c'est sur cette question que

va s'appuyer la problématisation didactique à construire de la question de l'égalité des sexes pour

pouvoir éduquer à cette égalité.

La seconde question (la forme scolaire à adopter et l'accompagnement institutionnel donné à cette

« éducation à », T9) montre les difficultés et doutes dans lesquels sont plongé-e-s les enseignant-e-s

lorsque, sans une politique éducative claire, continue et cohérente, mais, dans des injonctions

parfois contradictoires, ils/elles doivent pourtant éduquer à l'école.

Les enseignant-e-s ayant participé à cette recherche ont continuellement eu besoin de revenir sur le

débat sur l'égalité des sexes dans la société et, régulièrement sur l'accompagnement institutionnel et

186- On ne débattrait pas de la même manière dans une formation sur les mathématiques du théorème de Pythagore ou
dans une formation autour de la grammaire sur l'accord du participe passé.

243

la capacité de la forme scolaire, alors prônée par l'Éducation Nationale, à répondre à ses demandes

« d'éducation à ».

A- La présence incontournable dans les réunions de la QSV de l'égalité

des sexes dans la société

En lien avec la réflexion didactique (T3, orange dans les schémas) et les études sur les albums pour

la jeunesse des écoles (T7, rouge dans les schémas), le débat sur l'égalité des sexes dans la société,

va permettre, au fur et à mesure des réunions de RA, de problématiser didactiquement notre

question (Point VIII-1-1 de cette thèse). Toutefois, ce n'est pas dans le cadre de cette

problématisation qu'il est d'abord convoqué par les participant-e-s à la RA, mais dans la recherche

d'une légitimité à traiter cette QSV avec de jeunes enfants.

Dans l'ensemble des réunions, la conversation sur l'égalité des sexes dans la société (T4, jaune) est

présente et, elle est en majorité en position centrale ou proche du centre dans les structures des

réunions, ne glissant à la périphérie des préoccupations qu'à la dernière réunion de RA.

Ce qui se lit dans le tableau récapitulatif n°35, ci-après, qui indique, pour chaque réunion :

• l'importance donnée au débat sur l'éducation à l'égalité des sexes dans la société (T4) dans

l'ensemble des conversations ayant eu lieu durant chaque réunion, importance illustrée par

l'aire du carré jaune qui représente le volume de ce thème ;

• la place qu'a occupé ce volume dans les structures des réunions de RA que nous avons

élaborées ;

• les liens que le thème a eu dans la réunion avec d'autres thèmes (représentés par les ronds

de couleurs).

244

Tableau 35: Présence et liens avec les autres thèmes de conversation du débat sur l'égalité
des sexes dans la société dans les réunions de RA :

Session 1 Session 2 Session 3 Session 4

Gr1

Position dans la structure :
périphérique

Position : périphérie
proche du centre

Position : périphérie
proche du centre

Position dans la
structure de la réunion :

périphérique

Gr2

Position : périphérie
proche du centre

Position dans la structure de
la réunion : centrale

Position : périphérie
proche du centre

Légende : ■ T4 : Éducation à l'égalité des sexes dans la société et à l'école
● T3 : réflexion didactique sur les actions mises ou à mettre en
œuvre
● T8 : difficultés, empêchements, réticences à mettre en œuvre
● T9 :Forme scolaire et accompagnement institutionnel
● T7 : Recherches sur les albums jeunesse dans les écoles

● T1 : modalités de la RA
● T2 : observations de terrains
● T12 : déni
● T10 : Rapport à l'autorité
● T11 : Place et rôle de l'enseignant-e
● T5 : Partage autour de la littérature

On constate, dans la modélisation ci-dessus (tableau 35), un même besoin (comme une étape

nécessaire) des deux groupes de participant-e-s, au même moment (session 2), de donner une place

conséquente (en terme de volumes) et centrale à ce débat qui se présente alors comme une

justification à l'action (persistance des inégalités entre les sexes dans la société, constats par les

recherches d'une éducation différenciée entre les sexes, supports didactiques empreints de sexisme,

etc.) et, ainsi, également, comme une légitimation de l'action.

Pour analyser les liens qu'a entretenu le débat sur l'égalité des sexes avec les autres thèmes tout au

long des réunions de RA, nous n'avons pas considéré la présence récurrente des thèmes T1, T2, T3

et T7. Cela parce que ces thèmes apparaissent dans le tableau n°35, non pas parce que directement

liés au thème du débat sur l'égalité des sexes, mais parce qu'ils sont constitutifs du fonctionnement

245

de la RA et associés à sa question de recherche. Ils apparaissent ainsi liés à tous les thèmes dans

l'ensemble des réunions.

Si, l'on met de côté ces thèmes, le débat sur l'égalité des sexes apparaît alors comme d'abord et

largement lié (dans quatre réunions sur sept) au sentiment de difficultés, qui stimule une mise en

exergue des empêchements, qui, à leur tour, provoquent des réticences à mettre en œuvre une

éducation à l'égalité entre les filles et les garçons (T8, magenta). Dès lors, ce débat est

principalement convoqué afin de légitimer la mise en œuvre de l'éducation à l'égalité des sexes en

répondant à ces difficultés de réalisation avancées par les participant-e-s à la RA, lorsque ils/elles

s'interrogent et interrogent alors la recherche (par le biais de la chercheuse) sur la nécessité de cette

« éducation à » et/ou sur leur pouvoir d'agir et leur légitimité à agir. Dans cette recherche de

légitimité, le thème T4 est aussi en lien, dans deux réunions sur sept pour chaque thème, avec les

doutes des participant-e-s (le déni – T12, gris -) et avec leur demande d'affirmation d'un rôle

effectivement et légitimement à jouer (place et rôle de l'enseignant-e dans cette éducation à l'égalité

entre les sexes – T11, rose -). Au sein du groupe 2 (plus « résistant »), il est lié (dans une réunion

sur sept) à une interrogation de l'accompagnement institutionnel (T9, couleur chair) et au rapport à

l'autorité (T10, vert fluo). La controverse autour de la mise en œuvre de l'éducation à l'égalité des

sexes à l'école demande ainsi à ce que soient effectivement verbalisées une série de remises en

cause (des injonctions à éduquer à l'égalité des sexes, du diagnostic de la situation amenant à

éduquer à l'égalité des sexes, liées au manque d'encadrement et de protection de cet enseignement,

etc.) pour pouvoir leur apporter des réponses affirmant la nécessité et la légitimité de traiter la QSV

de l'égalité des sexes à l'école. D'où l'importance et la récurrence de ce thème T4, qui intervient en

réponse à ces questionnements tout au long des réunions de la RA.

B- La question ponctuelle et récurrente de la forme scolaire et de

l'accompagnement institutionnel

Selon Jane Méjias (2006) qui a interrogé le traitement de la question du genre dans l'enseignement

des Sciences Economiques et Sociales (SES), l'une des traces de la vivacité de la question de la

problématique d'égalité et de relations entre les sexes est sa présence ou « non présence » dans les

programmes scolaires et sa non mobilisation lors du choix des supports didactiques à utiliser.

Dans les programmes scolaires du secondaire, la chercheuse avait ainsi relevé une présence faible,

disséminée, et le plus souvent implicite de la problématique d'égalité et de relations entre les sexes.

Elle en a conclu que « L'effet produit [pouvait] être celui d'un curriculum caché ».

246

Comme nous l'avons montré dans le chapitre I de cette thèse, bien que dans un certain nombre de

textes officiels, l'Éducation Nationale semble préconiser depuis déjà une trentaine d'années le

traitement de la question de l'égalité entre les sexes par le système éducatif, les injonctions

institutionnelles à ce sujet sont en fait contradictoires et instables. En outre, les marches arrière

effectuées par les décideurs/deuses, apparaissent comme une trace des difficultés qu'ils/elles

semblent rencontrer pour véritablement affirmer la nécessité d'une éducation à l'égalité entre les

sexes.

La problématique d'égalité et de relations entre les sexes reste, par ailleurs, également vive, sur le

second point qu'évoquait Jane Méjias (2006, p. 192) : dans les supports didactiques. Dans les

manuels scolaires du secondaire, « les textes évoquent les inégalités entre sexes et pointent

l'injustice de cette situation » tandis que « l'iconographie et les exercices suggèrent implicitement

que le monde est ainsi et qu'il n'est pas prêt de changer, qu'il y a une sorte d'ordre naturel et

biologique dans la répartition sexuée des rôles ».

En ce qui concerne les supports didactiques, pédagogiques ou de socialisation utilisés à l'école

primaire, nous avons vu, au chapitre II. (« La littérature jeunesse, un outil à exploiter ») et au point

IX-1-2. (« Synthèse des analyses effectuées sur les albums des écoles par enseignant-e-s et

enfants ») de cette thèse, combien les albums pour la jeunesse peuvent renvoyer à une

représentation inégalitaire, discriminante et hiérarchisante de la société, qui est loin de répondre aux

ambitions de lutte contre les inégalités entre les sexes qu’affiche le ministère de l’Éducation

Nationale. Les manuels scolaires du primaire, toujours étudiés par les recherches actuelles187,

diffusent eux aussi encore une vision stéréotypée et sexiste ainsi cultivée par certains éditeurs

scolaires.

Dès lors, les professeur-e-s des écoles peuvent se sentir démuni-e-s lorsque l'Éducation Nationale

leur demande de lutter contre les inégalités de sexe mais d'utiliser aussi des supports pédagogiques

qui les véhiculent, lorsque, d'un programme scolaire à l'autre, changent les méthodes pédagogiques

à utiliser qui vont pourtant devoir accompagner aussi l'éducation à l'égalité des sexes et lorsque est

fluctuant aussi, dans ces mêmes textes officiels, le contenu de cette « éducation à ». Et, ils/elles

s'interrogent toujours sur leur « droit » à éduquer leurs élèves à l'égalité des sexes et sur la

protection et la reconnaissance qu'ils/elles recevront de la part de leur hiérarchie si ils/elles se

lancent dans cette « éducation à ». Ce qui se perçoit dans l'évolution de notre RA, de part la

187- Voir, par exemple, les recherches du centre Hubertine Auclert sur 22 manuels d'apprentissage de la lecture au CP
édités entre 2008 et 2015.

247

présence fréquente (cinq réunions sur sept) et récurrente du thème de l'accompagnement

institutionnel accordé à cette « éducation à » et de la forme scolaire à adopter dans ce cadre (T9,

couleur chair). Ce qui est schématisé, dans le tableau n°36, ci-dessous, répertoriant la présence de

ce thème T9 lors des réunions, sa place (centrale ou périphérique) et ses liens avec les autres thèmes

de conversations.

Tableau 36 : Présence et liens avec les autres thèmes de conversation des sujets de la
forme scolaire à adopter et de l'accompagnement institutionnel de l'éducation à l'égalité
entre les sexes (couleur chair) :

Session 1 Session 2 Session 3 Session 4

Gr1

Position dans la structure
de la réunion :
périphérique

Position dans la structure de la
réunion : périphérique

Position dans la
structure de la

réunion :
périphérique :

Gr2

Position dans la structure de
la réunion : périphérique

Position : périphérie proche
du centre

Légende : ■ T9 : Forme scolaire et accompagnement institutionnel
● T4 : Éducation à l'égalité des sexes dans la société et à l'école
● T3 : réflexion didactique sur les actions mises ou à mettre en œuvre
● T8 : difficultés, empêchements, réticences à mettre en œuvre
● T7 : Recherches sur les albums jeunesse dans les écoles

● T1 : modalités de la RA
● T2 : observations de terrains
● T12 : déni
● T10 : Rapport à l'autorité

L'accompagnement institutionnel est doublement interrogé, d'une part, parce que dans la

méconnaissance du contenu d'une demande institutionnelle peu diffusée et fluctuante, les

enseignant-e-s ne sont pas assuré-e-s de trouver une reconnaissance institutionnelle en entrant, à

leur façon, dans cette demande. D'autre part, parce que, percevant des risques associés à la mise en

œuvre de l'éducation à l'égalité des sexes, ils/elles demandent et interrogent l'encadrement et la

protection qui leur seront apportés par leur hiérarchie.

248

Ce thème T9, de la forme scolaire à adopter lorsqu'il s'agit d'éduquer à l'égalité entre les sexes et de

l'accompagnement institutionnel accordé à cet enseignement et, l'encadrant et le « protégeant », est

donc lié, lui aussi, dans un « oui, d'accord, mais ..., vous êtes sûre que l'on doit / que l'on peut ... ? »

aux thèmes des difficultés, empêchements, réticences à mettre en œuvre cet enseignement (T8,

magenta) et à celui du rapport à l'autorité (T10, vert fluo) - cf tableau n°36 -.

Apparaît ainsi un manque de confiance en eux/elles des enseignant-e-s, des doutes qu'ils/elles

manifestent quant à leurs compétences à éduquer à l'égalité entre les sexes ou, simplement, à

« éduquer à ». Apparaît également un manque de confiance en leur hiérarchie et ses injonctions

(trop souvent contradictoires, ce qui est exprimé par les participant-e-s).

Enfin, cela témoigne peut-être aussi d'une crainte des professeur-e-s des écoles de ne pas ou plus

disposer de la confiance de leurs élèves et de leurs parents, lorsque c'est cette confiance qui

permettrait, dans la coopération, de rendre la réalisation de l'éducation à l'égalité plus sereine et

efficace.

Dans ses analyses du traitement de la question du genre dans l'enseignement des Sciences

Economiques et Sociales (SES), Jane Méjias (2006) a associé la « sensibilité » de la question vive

et de son enseignement aux relations entre et avec les élèves188. D'après ce que nous avons pu

observer, à l'école primaire, le risque d'installer des situations de crise dans la classe se double de

celui d'installer une situation de crise autour de l'école. C'est-à-dire, qu'à l'école primaire, si l'on

peut aussi associer la « sensibilité » de la question et de son enseignement aux relations entre et

avec les élèves, elle est également, et peut-être d'abord, à associer aux relations entre et avec les

parents d'élèves.

En outre, lorsqu'on s'intéresse à la « sensibilité » de la question pour les enfants comme pour les

parents d'élèves, donc au risque potentiel de traiter cette question à l'école d'après ce que nous avons

observé sur le terrain, le degré de sensibilité n'est pas le même selon que l'on traite la question en

maternelle ou en élémentaire. Il y a inversement des « tensions » selon les acteurs/trices

impliqué-e-s (enfants ou parents) entre la maternelle et l'élémentaire :

Tensions entre enfants (filles et garçons) Tensions entre enseignant-e-s et parents

maternelle faibles élevées

élémentaire élevées faibles

188- Risques d'enseigner pointés par la chercheuse : vives réactions des filles aux injustices, ricanement des garçons,
situation qui tourne au règlement de compte ... ou bien, au contraire, soumission des élèves face à « une réalité
massivement démontrée et qui prend alors l'allure d'un fatalisme biologique ».

249

Ainsi, d'après ce qu'ont exprimé les participant-e-s à cette recherche, en maternelle, les discussions

entre enfants ne sont pas « tendues », les relations entre les filles et les garçons non plus, tandis que

sont tangibles les tensions entre les enseignant-e-s et les parents de ces (trop ?) jeunes enfants que

l'on voudrait « éduquer à », de surcroît, éduquer à l'égalité des sexes, « auxquels on parlerait trop tôt

de … ». Ceci n'est sans doute pas sans lien avec l'une des stratégies des mouvements « anti-genre »

qui a été de réduire l'éducation à l'égalité entre les sexes à une éducation à la sexualité ou de

l'accuser d'être une éducation à la débauche. Exemples de propos tenus par les participantes : « j'ai

eu l'impression d'induire un truc qui était pas du tout induit avant dans la classe, que, du coup, ils

[les élèves de Grande section de maternelle] se sont mis à (...) regarder d'un côté si c'était un

garçon sur la couverture, et du coup euh, de pas les prendre parce que c'est pas un garçon, alors

qu'ils le faisaient pas avant ! »189 ; « Non mais ils ne sont pas encore stéréotypés, moi je trouve

(rire) (…) il n'y a pas de problèmes avec les enfants de maternelle (…) ils n'ont pas encore choisi

s'ils voulaient être garçons ou filles encore (rire). Ils n'ont pas choisi ! »190 ; « Si tu éduques à

l'égalité hommes-femmes, tu peux donc …, tu t'engouffres, et je l'ai vu avec les ateliers philo, les

enfants s'y sont engouffrés tout de suite ! (…) Mais, tout de suite vers euh, '' Ben, oui, un garçon, il

peut avoir envie, ben, de trucs de, de filles. Euh … Il peut avoir envie de mettre des jupes, il peut

avoir envie de tout ça ''. Donc, en fait, qu'est-ce qui empêcherait qu'il soit une fille ? Et qu'est-ce

qui empêchera un garçon qui est un garçon, d'aimer un garçon qui a envie d'être une fille ? (…) Et

je me suis dit : Oups ! Je suis où ? Je fais quoi ? (…) parce que y a eu toute cette médiatisation !

(…) Un enfant qui dirait qu'il veut être une fille euh … et, qui, pourquoi pas, se ferait opérer pour

être une fille, on n' a pas à lui dire : '' c'est pas bien ''. On n'a pas à l'inciter à le faire, mais on peut

lui dire : '' c'est possible''. Et là, euh, je me voyais mal dire ça, quoi. Parce que de toute manière,

c'est clair que, des parents seraient venus … me voir … de toute manière, ils seraient allés voir la

directrice, et ce serait parti chez l'inspecteur ! Et l'inspecteur n'aurait pas voulu se mouiller. Donc,

il aurait fait une pirouette. Et, ça me serait retombé dessus. De toute manière »191.

En élémentaire, les discussions entre enfants peuvent être enflammées (en particulier nous avons pu

assister à de vives réactions des garçons qui se sentent jugés, mis en accusation lorsque les débats se

déplacent sur leur attitude, par exemple, dans la cour de récréation), les relations entre les filles et

les garçons sont plus tendues, leurs jeux se différencient, en revanche, les parents des élèves de

189- Annexe 19, R2G2, l.163 à 166.
190- Ibid., l. 1554 à 1557.
191- Annexe 24, entretien de Pénélope, l. 45 à 68.

250

l'école élémentaire, semblent moins s'inquiéter pour leurs enfants et du droit de l'école à les

éduquer, et de la « dangerosité » de la mise en œuvre d'une éducation à l'égalité des sexes, que ceux

des élèves de l'école maternelle. Les participant-e-s à la recherche ont ainsi rapporté onze

interventions durant la RA de parents d'élèves de maternelle inquiets que l'on éduque leur enfant à

l'égalité des sexes contre deux interventions de parents en élémentaire alors que cinq classes de

maternelles ont participé à la RA et sept classes d'élémentaires. Cet accord des parents d'élèves avec

une mise en œuvre de l'éducation à l'égalité des sexes est illustré, par exemple, au travers des

résultats du sondage de l'institut BVA effectué pour le Conseil national de l'évaluation du système

scolaire (CNESCO)192 en octobre 2015, « les Français considèrent que l’apprentissage de la

citoyenneté se fait principalement dans le cadre de la famille (91 %) mais aussi de plus en plus à

l’école (87 %) (…) Si le cours d’éducation civique est toujours plébiscité (93 %), les Français

adhèrent à de nouvelles pédagogies plus actives telles que l’organisation de débats civiques (88 %),

la participation à la vie collective et à l’organisation de la classe (93 %), ou encore la réalisation

de projets solidaires (85 %). Au-delà des thématiques classiques de l’éducation civique, les

Français plébiscitent des thématiques nouvelles, telles que l’égalité filles-garçons (91 %) ou la

lutte contre les discriminations (84 %), témoignant ainsi d’une vision renouvelée de la

citoyenneté ». Les parents d'élèves, dans notre recherche, à part quelques rares (mais bruyants)

militants isolés « anti genre », ne sont pas apparus comme se souciant véritablement du contenu de

l'éducation à l'égalité des sexes que nous proposions dans les écoles. Ce qui a semblé les inquiéter

davantage, qu'ils ont alors pu exprimer dans les Conseils d'École ou face à l'enseignant-e de leur

enfant, et qui a pu inquiéter également certaines des participantes à cette RA en début de recherche,

c'est l'empiètement possible de cet enseignement sur d'autres enseignements jugés plus

fondamentaux, l'empiètement de l'éducation sur une instruction déjà insuffisante, plus que

l'empiètement de l'école sur la famille. C'est pourquoi, dans les réunions de RA, il a été nécessaire

de mettre en évidence la transversalité de l'éducation à l'égalité entre les sexes et les apports pour les

élèves des méthodes pédagogiques liées à cette « éducation à ».

IX-4-2-2. Prendre en compte les réticences et empêchements à mettre en

œuvre l'éducation à l'égalité des sexes pour les surmonter

Dans les écoles, nous avons pu constater combien les difficultés, empêchements et réticences à

éduquer à l'égalité entre les sexes sont multiples et intriqués. Les difficultés rencontrées ne sont pas

192- [En ligne : http://www.cnesco.fr/fr/apprentissage-de-la-citoyennete-a-lecole/, consulté le 6 janvier 2017].

251

liées uniquement à la problématique d'égalité et de relations entre les sexes, mais aussi au fait qu'il

s'agit d'une QSV, donc d'un enseignement complexe à construire et risqué.

Penser l'égalité entre les sexes puis les moyens d'éduquer les élèves à cette égalité suppose de

travailler sur des savoirs de sens commun, identifiés en tant que tels, fortement ancrés en chacun-e

de nous, chez les enseignant-e-s comme chez les élèves, concernant les filles, les garçons, les

hommes, les femmes et leurs relations et, sur les conduites (qui ne sont ni intentionnelles, ni

toujours conscientes) alors commandées par ces représentations. Identifier les mécanismes (d'abord

invisibles) de construction des inégalités entre les sexes, c'est identifier des processus de

différenciation mais également de hiérarchisation, qui alors, dans des enjeux identitaires, nous

mettent en cause (ne pas avoir vu, avoir participé à, être dominé-e, dominer, etc.) et appellent à une

réaction (qui, elle aussi, nous met en cause si elle n'est pas entamée).

La réflexion engagée confronte croyances et idéaux, idéaux et pratiques, pratiques déclarées et

pratiques efficientes, elle pose l'influence du genre sur la construction des identités193 (de son

identité et de celle de ses élèves) et touche alors à la fois aux identités professionnelles et

personnelles des enseignant-e-s qui la mènent.

Penser l'égalité entre les sexes puis les moyens d'éduquer les élèves à cette égalité, c'est se remettre

en question et remettre en question aussi les actions et discours communs, de la société, des médias,

des éditeurs/trices, des auteur-e-s, des paroliers/lières de chansons, des réalisateurs/trices, des

intellectuel-le-s, des dirigeant-e-s, etc. mais également, de nos proches, nos collègues, notre famille,

nos amis, etc. C'est contester des normes et risquer alors aussi, ce faisant, d'être placé-e à la marge.

Penser l'égalité entre les sexes puis les moyens d'éduquer les élèves à cette égalité, c'est, par la prise

de conscience, entrer dans un « jugement » qui n'est pas confortable et qui est soupçonné de

subjectivité, et le transformer en clairvoyance, sens critique, vigilance, attitudes et/ou actions qui,

elles, sont valorisantes, le transformer en une implication. Mais, impliquer les acteurs/trices

(enseignant-e-s comme enfants), comme nous l'avons vu, demande du temps et des exemples

concrets et ancrés dans des situations réelles, vécues, qui touchent les acteurs/trices et qu'ils/elles

peuvent alors analyser collectivement et avec recul.

En travaillant en profondeur et dans le temps avec les enseignant-e-s, les résistances peuvent

diminuer ou même s'effacer comme l'a montré aux participant-e-s à cette recherche le travail

effectué avec et par leurs élèves et, comme le montre l'évolution, au fur et à mesure des réunions de

RA, de l'importance et de la place accordée au thème des difficultés, réticences et empêchements à

éduquer à l'égalité des sexes (T8), représentée dans le tableau n°37, ci-après :

193- constructions dynamiques, à la fois personnelles et sociales (voir Marro, 2015).

252

Tableau 37 : Présence et liens avec les autres thèmes de conversation du sujet des
difficultés, réticences et empêchements à mettre en œuvre l'éducation à l'égalité entre les
sexes (magenta) :

Session 1 Session 2 Session 3 Session 4

Gr1

Position : périphérie
proche du centre

Position dans la structure :
périphérique

Position dans la structure
de la réunion :
périphérique

Gr2

Position dans la structure de
la réunion : centrale

Position dans la structure de
la réunion : centrale

Position dans la structure :
périphérique

Légende : ■ T8 : difficultés, empêchements, réticences à mettre en œuvre
● T9 : Forme scolaire et accompagnement institutionnel
● T4 : Éducation à l'égalité des sexes dans la société et à l'école
● T3 : réflexion didactique sur les actions mises ou à mettre en
œuvre
● T7 : Recherches sur les albums jeunesse dans les écoles

● T1 : modalités de la RA
● T2 : observations de terrains
● T10 : Rapport à l'autorité
● T11 : Place et rôle de l'enseignant-e
● T12 : déni

Comme on peut l'observer dans le tableau n° 37, ci-avant, selon la constitution des groupes de RA

(ou, sans doute, de tout groupe de formation des enseignant-e-s à l'éducation à l'égalité entre les

sexes), les difficultés, réticences, empêchements à éduquer à cette égalité (T8, magenta) ne sont pas

exprimés avec la même intensité et au même moment, toutefois, ces préoccupations apparaissent

systématiquement à un moment donné, sans doute parce qu'elles font partie du processus de

recherche ou de formation, quel-le-s que soient les acteurs/trices y participant. Elles apparaissent de

manière conséquente (dans six réunions sur sept). Et, au fur et à mesure des avancées de la

recherche et donc de ses participant-e-s, l'expression de ces préoccupations diminue, passe d'une

position centrale à une position périphérique et glisse de la verbalisation de réticences et

empêchements à l'énonciation des seules difficultés pédagogiques à résoudre, dans l'intention de

trouver des solutions aux problèmes rencontrés.

253

Dans les deux groupes, la première apparition du thème des difficultés réticences et empêchements

à éduquer à l'égalité entre les sexes est liée aux thèmes du rapport à l'autorité (T10, vert fluo) et de

l'accompagnement institutionnel accordé ou non à cette « éducation à » (T9, couleur chair). Au fur

et à mesure des réunions, disparaissent les liens entre difficultés (T8, magenta) et interrogation de

l'accompagnement institutionnel (T9, couleur chair), rapport à l'autorité (T10,vert fluo) et déni

(T12, gris). Comme si, dans la prise de conscience en train d'être effectuée, il n'y avait plus besoin

de l'aval, de la protection ou de la reconnaissance institutionnelle pour agir ou, au moins, pour être

convaincu-e-s de l'intérêt de le faire et de sa légitimité à le faire. Dans les deux groupes, la

disparition du thème du rapport à l'autorité, correspond ainsi à l'apparition du thème de la place et

du rôle de l'enseignant-e (T11, rose). Place et rôle que les participant-e-s affirment alors en avançant

leur liberté pédagogique et leur vigilance professionnelle indépendante des injonctions

contradictoires de leur hiérarchie. Dans la réunion R3-G2, la forme scolaire (T9, couleur chair),

n'est évoquée qu'en réponse aux besoins des élèves, comme une réponse didactique aux difficultés

pédagogiques rencontrées, mais pas (plus) en référence à la forme scolaire préconisée par les textes

officiels. Les difficultés, très peu développées en fin de recherche, ne sont alors plus que

didactiques et pédagogiques. Ainsi, elles ne sont plus attachées, dans la dernière réunion, qu'à la

réflexion didactique (T3, orange) et l'observation des élèves (T2, mauve) et à la question de l'égalité

entre les sexes dans la société (T4, jaune) qui a progressivement pu être problématisée

didactiquement. Les difficultés liées à la mise en œuvre de l'éducation entre les sexes n'apparaissent

ainsi plus comme des réticences ou empêchements mais comme des problèmes pédagogiques à

résoudre (et que l'on peut effectivement résoudre) pour aller plus loin, pour avancer encore avec et

par les enfants.

La demande d'éduquer à l'égalité des sexes n'apparaît plus comme une énième commande

institutionnelle (de surcroît fluctuante et controversée) mais comme un problème professionnel et

didactique que les participant-e-s cherchent à résoudre parce qu'il les concernent et les intéressent.

254

Conclusion et perspectives

En analysant cette Recherche-Action, nous cherchions à dégager les empêchements

endogènes et exogènes que peuvent rencontrer les enseignant-e-s s'engageant dans l'éducation à

l'égalité des sexes avec leurs élèves de primaire pour déterminer les paramètres d'un modèle de

formation à cette « éducation à ». Dans cette recherche, nous visions à apporter des connaissances

opérationnelles aux enseignant-e-s, des connaissances sur les albums jeunesse utilisés dans les

écoles et des connaissances sur les changements dans les représentations et les pratiques

pédagogiques déclenchés par la Recherche-Action. Ces objectifs ont été atteints.

La recherche sur les enfants et les activités mises en œuvre durant la RA, conduite avec les

enseignant-e-s à l'intérieur de la RA, a permis de déterminer des méthodes et activités efficaces pour

mettre en œuvre l'éducation à l'égalité des sexes à l'école primaire. Elle a mis en évidence la

transversalité et l'intérêt pédagogique des activités imaginées, les capacités des enfants, les

compétences qu'ils ont développées, l'intérêt qu'ils ont porté au travail engagé et les conséquences

de ce travail sur l'évolution de leurs représentations.

Le dispositif mis en place a ainsi confirmé que les acquisitions nouvelles passent par les méthodes

pédagogiques actives, parce qu'apprendre, comme le dit avec d'autres Philippe Perrenoud (2003),

c'est changer et parce que le changement des acteurs/trices, qui suppose le principe d'éducabilité

pour les élèves comme pour les professeur-e-s, passe par l'expérience dans l'action et par l'action.

Conduite à l'intérieur de la Recherche-Action, la recherche effectuée en collaboration

enfants / enseignant-e-s / chercheuse sur les albums jeunesse présents dans les écoles des

participant-e-s s'est appuyée sur les méthodologies de recherches déjà conduites sur le sujet

(Cromer et col., 2002 ; Dafflon Novelle, 2003) et a confirmé leurs résultats. Mais elle a aussi

constitué une recherche à part entière et apporté de nouveaux résultats aux recherches sur la

littérature jeunesse faisant intervenir la question du genre. En effet, si de nombreuses études se sont

régulièrement intéressées à l'expression du sexisme dans la littérature jeunesse depuis les années

70194 et, si les listes d'albums jeunesse de référence proposées officiellement par l'Éducation

194- Danziger, 1970 ; Gianini Belotti, 1974 ; Michel, 1986 ; Cromer & Turin, 1997, 1998 ; Montardre, 1999 ; Dafflon
Novelle 2002, 2003, 2006, 2012 ; Brugeilles, Cromer & Cromer, 2002 ; Dafflon Novelle & Ferrez, 2003 ; Turin, 2004 ;
Epiphane, 2007 ; Angelot & col., 2008 ; Chabrol Gagne, 2011, 2013 ; Dionne, 2012 ; Mazzone & Barthe, 2012 ;
Houadec, 2013 ; Costes & Houadec, 2013 ; Connan-Pintado & Béhotéguy, 2014.

255

Nationale aux professeur-e-s des écoles avaient également été décryptées par les

chercheurs/cheuses195, la présente recherche a porté sur les ouvrages effectivement utilisés dans les

écoles. Elle a ainsi montré que ces albums diffusaient des stéréotypes de sexe de la même manière

que ceux des autres corpus précédemment étudiés par les recherches (albums publiés en 1994 ; de

1945 à 2012 ; albums avec animaux anthropomorphiques ; albums constituant les listes de référence

de l'Éducation Nationale, etc.) malgré les choix pédagogiques qu'auraient pu faire les professeur-e-s

des écoles parmi les albums publiés et conseillés. On aurait pu en effet émettre l'hypothèse que les

enseignant-e-s, qui ne sont pas tenu-e-s de suivre les prescriptions faites au travers des listes de

référence officielles et qui conservent leur liberté pédagogique pour sélectionner les albums des

écoles, feraient des choix pédagogiques ciblés amenant à d'autres propositions. Ces choix ciblés, en

invoquant la question de l'égalité des sexes, auraient pu diminuer la présence des stéréotypes de

sexe dans les albums présentés à leurs élèves et offrir à ces derniers d'autres possibilités que celles

proposées par la majorité des albums. Cette recherche, en analysant un corpus qui n'avait pas encore

été étudié, a montré que tel n'était pas le cas sur le terrain, au moins dans les six écoles des

participant-e-s à la RA et très probablement dans de nombreuses autres écoles.

La présente recherche, tout en démontrant le sexisme des albums jeunesse utilisés dans les écoles, a

également renforcé les résultats des recherches avançant le sexisme de la littérature jeunesse de par

l'importance de son corpus (cinq cent quatre-vingt-sept albums distincts) qui dépasse légèrement le

corpus étudié le plus conséquent à notre connaissance : celui du programme de recherche intitulé

« Attention Album », lancé par l'association « Du côté des filles », qui porte sur cinq cent trente-

sept albums illustrés destinés aux enfants de 0 à 9 ans et publiés en France en1994196.

Enfin, cette recherche sur les albums jeunesse a combiné, dans une même étude, tous les indicateurs

rencontrés (parfois de manière dissociée) dans les recherches sur la littérature jeunesse faisant

intervenir la question du genre (indicateurs sur les personnages à l'intérieur des albums / sur les

personnages sur les couvertures des albums (ex : Costes & Houadec, 2013), études des métiers des

personnages (ex : Epiphane, 2007), etc.). Elle en a également ajouté de nouveaux (accessoires des

personnages, positionnement, vitesse de leurs mouvements, représentations d'un auteur de littérature

jeunesse quant aux stéréotypes de sexe diffusés dans son œuvre, etc.).

Les résultats du recueil des données, rendus lisibles et accessibles à travers le

développement d'outils de visualisation ont été un levier important de prise de conscience de la

195- Brugeilles, C., Cromer, S. & Panissal, N., 2009
196- L’équipe ayant réalisé l'analyse quantitative et qualitative de ces albums était composée de Carole Brugeilles,
Isabelle Cromer, Sylvie Cromer, Arlène Khoury et Adela Turin.

256

légitimité à s'engager plus avant dans une éducation à l'égalité des sexes pour les participant-e-s

(élèves et enseignant-e-s). Grâce à cet outillage de représentation des résultats et l'élaboration de

grilles de décryptage spécifiques des albums, nous avons pu mettre en évidence de façon flagrante

l'inégalité de traitement entre les personnages des deux sexes dans les albums et ainsi convaincre

enseignant-e-s et élèves du bien-fondé de la recherche. Le rôle de la chercheuse dans l'élaboration

d'outils de visualisation dynamique pour faciliter la compréhension des enjeux et susciter l'analyse

collective et le débat a été déterminant.

Cette recherche a confirmé ce qu'avaient déjà montré d'autres chercheuses et chercheurs, à

savoir l'intérêt pour les formations sur l'éducation à l'égalité des sexes de travailler en profondeur et

sur la durée autour des représentations initiales des enseignant-e-s sur les savoirs de sens commun,

identifiés comme tels, concernant les femmes, les hommes et les conduites qu'ils commandent. Par

ailleurs, cette recherche a démontré la pertinence et l'efficacité d'une formation à l'éducation à

l'égalité des sexes de type Recherche-Action formation. Le dispositif proposé a permis que

s'expriment les difficultés à mettre en œuvre cette « éducation à ». Partant de là, il a été possible de

dépasser les réticences et empêchements pour arriver, par la réflexion collective, à des solutions

expérimentées, validées par des activités pédagogiques (le terrain) et alors perçues par les

participant-e-s comme réalisables et efficaces.

Cette recherche a permis d'identifier un ordre, dans un processus, au cours des différentes

phases de prise de conscience et d'appropriation par les acteurs/trices des buts et des actions à

entreprendre, conditions nécessaires pour envisager le changement. Elle a aussi révélé un rythme du

changement avec des moments où le temps semble s'arrêter, où les choses paraissent bloquées et à

l'inverse des moments centraux de « révélation » où tout se dénoue, s'accélère. C'est grâce aux outils

de Figuration dynamique élaborés pour cette recherche que nous avons pu mettre en évidence ces

notions d'ordre et de rythme. La méthode de figuration dynamique permettant, comme les outils

imaginés pour décrypter les albums jeunesse, une mise en évidence par visualisation graphique,

nous semble constituer un outil original transférable pour les chercheurs et chercheuses souhaitant

analyser le changement dans le cadre d'une Recherche-Action à partir de l'analyse des discours.

Pour introduire le changement et l'accompagner, nous avions émis l'hypothèse qu'« un

travail d'équipe autour de l'élaboration de l'éducation à l'égalité des sexes puis, de sa mise en

œuvre, permettrait de la favoriser et la sécuriser davantage » (p. 97 de cette thèse). Cette hypothèse

n'a pas été confirmée.

257

D'une part, parce que l'expression du sentiment d'insécurité lié aux risques d'éduquer à

l'égalité des sexes perçus par les participant-e-s a disparu de la même manière chez les

enseignant-e-s du groupe 1 (travaillant en équipe) et chez ceux du groupe 2 (travaillant isolément

dans leur école). L'analyse de l'évolution des réunions de RA a en effet montré que l'expression de

ce sentiment a disparu dans les deux groupes au fur et à mesure de l'affirmation de la légitimité de

la recherche aux yeux des participant-e-s ;

D'autre part, parce que la mise en œuvre de l'éducation à l'égalité des sexes a également été

favorisée de la même manière dans les pratiques de tou-te-s les participant-e-s quel que soit leur

groupe (qu'il soit composé d'enseignant-e-s travaillant en équipe ou isolément dans leur école).

Ainsi, en analysant la RA, nous avons relevé que les enseignant-e-s des deux groupes sont entrés en

action au même moment en développant les activités avec les enfants sur le terrain (dernière

intersession de la RA). Cette entrée en action a succédé à un ensemble de constats effectués par les

participant-e-s, constats qui leur ont permis de s'approprier l'objet de recherche et les ont poussé-e-s

à agir. De plus, il ressort des témoignages que nous avons recueillis auprès des participant-e-s

l'année suivant la RA, que tous et toutes (sans exception) déclarent désormais continuer à mettre en

œuvre des activités pour faire réfléchir leurs élèves sur l'égalité des sexes (critiques d'albums, de

films, de dessins animés, de catalogues de jouets, de publicités, débats engagés dans les classes sur

les normes, les rôles, les représentations des hommes, des femmes, des filles et des garçons et leurs

relations, etc.) et que tous et toutes pensent faire preuve d'une vigilance éducative particulière

concernant l'égalité des sexes, vigilance qu'ils/elles considèrent comme née de la recherche

effectuée ensemble.

Plus que travailler entre enseignant-e-s d'une même école, c'est donc travailler au sein d'une

Recherche-Action collaborative qui a permis de sécuriser et motiver les participant-e-s. Cela, en

posant un diagnostic commun de la situation (diagnostic auquel les participant-e-s ont accordé une

crédibilité scientifique) et en mettant en évidence l'intérêt pédagogique pour les élèves de se lancer

dans les activités élaborées ensemble.

Cette recherche a ainsi souligné que les dispositifs de formation autour de l'éducation à

l'égalité des sexes doivent respecter des phases de prises de conscience - condition de l'efficience -

chez les enseignant-e-s pour permettre une appropriation de cette « éducation à ». Ces phases

peuvent être mises en relation avec les trois critères qui permettent à un-e enseignant-e de

considérer que le changement qu'on lui propose d'introduire dans sa pratique est réalisable et

souhaitable : « l'instrumentalité, la congruence et le coût » (Vandenberghe, 1986, p. 19), ainsi que

nous le faisons apparaître ci-après.

258

Congruence

Sans avoir diagnostiqué au préalable l'existence des problèmes à traiter (persistance des inégalités

entre les sexes, implication des enseignant-e-s dans la diffusion de ces inégalités, emprise du genre

sur chacun et chacune d'entre-nous, sexisme des supports pédagogiques) qui se manifestent aussi

dans leur champ professionnel, les professeur-e-s des écoles ne peuvent considérer que ces

problèmes engagent leur responsabilité et qu'ils ont alors à les résoudre. Ce diagnostic effectué

donne une légitimité, au regard des enseignant-e-s formé-e-s, à l'éducation à l'égalité des sexes, en

leur permettant de percevoir sa congruence.

Au delà de ce diagnostic à établir de la persistance des inégalités entre les sexes et de la nécessité de

traiter le problème (le devoir d'agir), cette recherche a montré qu'il existe des prises de conscience

indissociables du pouvoir d'agir qui se développent au cœur de la formation action. Ainsi, les

dispositifs de formation apparaissent plus efficaces s'ils rendent possibles des éléments

supplémentaires de prise de conscience permettant un engagement effectif et durable des

enseignant-e-s ; nous en avons identifiés deux : les moyens de transformer et le pouvoir de

transformer.

Instrumentalité et coût

L'instrumentalité de l'éducation à l'égalité des sexes peut ne pas apparaître aux yeux des

enseignant-e-s tant qu'ils/elles n'ont pas identifié des moyens de transformer. Cela peut décourager

les professeur-e-s ayant le moins confiance en eux/elles-mêmes, en leurs capacités, les

enseignant-e-s qui ne voient pas comment faire, ceux et celles qui estiment ne pas avoir le temps

aussi de se pencher sur la question. Le coût de la mise en œuvre de l'éducation à l'égalité des sexes

pour les enseignant-e-s peut alors s'élever.

Par ailleurs, c'est en constatant les effets de leur action que les enseignant-e-s réalisent qu'ils/elles

ont le pouvoir de transformer. Cette prise de conscience est nécessaire car la mise en œuvre d'un

enseignement qui n'aurait, selon les enseignant-e-s, que peu ou pas d'effets, et qui, en plus d'être

alors perçu par ces derniers/nières comme inutile ou presque, prendrait la place de bien d'autres

apprentissages importants à leurs yeux, peut leur apparaître comme illégitime. Ils/elles peuvent

alors à nouveau percevoir le coût de la mise en œuvre de l'éducation à l'égalité des sexes comme

trop élevé. Pour qu'ils/elles considèrent la nécessité de se lancer dans ce domaine, ils/elles doivent

constater leur pouvoir de transformer, c'est-à-dire les bénéfices de leur action sur leurs élèves. Enfin

ne pas accéder au constat des effets de l'action, de la transformation, c'est priver les formé-e-s de la

phase de valorisation reconnue comme source de motivation en pédagogie. C'est aussi les priver

d'une autre motivation, d'une autre prise de conscience, d'un autre de leur pouvoir d'agir, cette fois,

non plus directement sur leurs élèves, mais sur le monde de demain, lorsque l'évolution des enfants

259

laisse envisager avec optimisme la possibilité d'un monde plus juste socialement, d'un monde où

l'égalité des sexes ne serait plus seulement un principe théorique mais un principe réalisé.

Chemin faisant, nous avons ainsi vu émerger un puissant levier de changement pour

l'intégration de l'éducation à l'égalité des sexes dans les pratiques des participant-e-s à cette

recherche : l'observation de l'action des enfants et des enfants en action.

Enfin, ce qu'a pu également montrer cette recherche, c'est la plus-value de l'ancrage ou

l'intérêt pour les participant-e-s de partir directement de leur terrain. Nous avons pu constater que

l'ancrage des observations effectuées dans les pratiques des participant-e-s (albums de leurs propre

classe, de leur propre école ; élèves de leur propre niveau, des collègues de leur propre école, de

leur propre classe) leur a permis d'avancer dans la réflexion menée sur leur rôle, leur responsabilité,

leurs pouvoir et devoir d'agir.

Prolongeant les préconisations de Nicole Mosconi (2009), nous proposons dès lors de

travailler lors des formations sur l'égalité des sexes autour de mises en situations concrètes et

ancrées dans les écoles et les classes des enseignant-e-s formé-e-s. Car l'impact est plus fort si

l'analyse que les formé-e-s peuvent effectuer porte sur leurs propres outils et leurs propres pratiques.

Ceci implique d'accepter de déplacer les formations dans les écoles et/ou de partir du terrain et des

outils des formé-e-s.

Dans cette recherche nous avons choisi de mettre les enfants dans une position de

chercheurs, convaincue qu'ils « peuvent produire une nouvelle intelligibilité du réel, peuvent donner

la possibilité de suivre les évolutions sociétales, voire de les anticiper » (Cf page 82). Ainsi le

dispositif qui a été mis en place a correspondu à la fois à une posture de recherche et à un choix

pédagogique. Les enfants mis en situation de recherche ont montré qu'ils avaient eux-aussi le

pouvoir de transformer et ils ont développé leur pouvoir d'agir mais également la confiance des

enseignant-e-s qui les ont observés (confiance en les enfants et en les adultes qui les éduquent, qui,

ensemble, peuvent agir sur l'avenir).

Il nous semble alors particulièrement important de miser, lors des formations, sur ce pouvoir

d'agir et de transformer qu'ont les enfants éduqués à l'égalité des sexes. Nous conseillons donc des

formations sur, avec, par et pour les enfants.

Nous préconisons enfin, de travailler au sein de la formation sur l'éducation à l'égalité des

260

sexes avec des chercheurs et chercheuses qui adoptent l'approche des études genre. Ceci pour deux

raisons.

D'une part parce que le cadre des études genre permet de penser l'égalité des sexes et donc

l'éducation à l'égalité des sexes en termes de rapports de pouvoir et de construction sociale. Le

concept de genre constitue un outil pédagogique efficace pour réduire les inégalités et hiérarchies

entre les sexes. Il permet de questionner les différences entre les sexes sous l'angle des inégalités

dont elles sont porteuses pour les rendre visibles puis d'œuvrer à leur déconstruction (Marro, 2012).

Les études genre offrent un large panel d'outils d'analyse, transférables à la formation des

enseignant-e-s (comme nous l'avons fait dans cette RA), permettant l’étude et la remise en cause

des processus qui différencient et hiérarchisent les individus en fonction de leur sexe.

D'autre part parce que la question de l'égalité des sexes a la particularité de toucher et

concerner tous les individus sans exception. Dès lors, tous les individus ont une opinion et tous ont

l'impression de maîtriser amplement le sujet, que les savoirs qui y sont liés ne sont que d'expérience

et évidents. En ce qui concerne l'égalité et les relations entre les sexes, tout un chacun-e entre de

surcroît dans des pratiques sociales qu'il/elle projette inévitablement dans le champ scolaire. La

problématique de la légitimité des savoirs scolaires liés à l'éducation à l'égalité des sexes est donc

particulièrement délicate parce que les savoirs à construire autour de cette « éducation à » renvoient

à des questions qui interfèrent largement avec les pratiques sociales de tous les élèves et de tout-e-s

les enseignant-e-s sans exception. Enfin, la problématique de l'égalité des sexes nous apparaît

comme touchant aux questions identitaires. Dès lors, travailler avec des chercheuses et chercheurs

peut permettre de parer aux critiques qui avancent que ces questions identitaires ne seraient que du

domaine de la sphère privée, du registre de l’opinion et des croyances et aux critiques qui

contesteraient la légitimité scientifique des savoirs scolaires liés à l'éducation à l'égalité des sexes.

Ainsi travailler avec des chercheurs et chercheuses est un moyen de légitimer, aux yeux des

enseignant-e-s formé-e-s, les savoirs mobilisés autour de la problématique de l'égalité des sexes en

leur donnant une légitimité scientifique.

Travailler sur le terrain, dans les classes et les écoles, avec les enfants en inscrivant des

chercheurs/cheuses dans la formation des enseignant-e-s est difficile mais n'est pas impossible.

D'ailleurs, d'autres dispositifs faisant intervenir des chercheurs et chercheuses auprès des

enseignant-e-s existent déjà. C'est le cas par exemple des dispositifs d'accompagnement d'équipes

innovantes mis en œuvre par les cellules académiques pour la recherche, le développement,

l'innovation et l'expérimentation (CARDIE) qui sont chargées de l'accompagnement des

établissements et/ou des écoles et du développement de la politique nationale d'innovation et

261

d'expérimentation. Les recherches en éducation produites dans le cadre des lieux d'éducation

associés (LÉA)197 sont également fondées sur l’action conjointe entre chercheurs/cheuses et

acteurs/trices du terrain. On pourra également citer, entre autres, les Instituts Carnot de l’éducation

(ICÉ) qui sont des structures d’échanges, de dialogues et de construction de projets communs entre

monde scolaire et monde de la recherche, au service des élèves, autour des pratiques pédagogiques,

en partant des interrogations des équipes au sein des établissements. Enfin, des programmes tels que

celui des Savanturiers – École de la recherche rendent eux aussi possibles des interactions

enseignant-e-s / élèves et chercheurs/euses.

Éduquer à l'égalité des sexes, c'est se préoccuper de transformer une réalité qu'on juge

insatisfaisante et trouver des moyens de le faire. Cette préoccupation ne saurait être uniquement

celle du monde de la recherche sans être aussi celle du monde de la pratique professionnelle, des

enseignant-e-s. Elle ne saurait être non plus, uniquement celle des enseignant-e-s et pas celle de

leurs élèves. Il s'agit, pour les enseignant-e-s, les adultes, d'adopter et de conserver une posture de

veille (de vigilance) et de recherche, une pédagogie continuée de l'égalité des sexes qui seule

amènera un changement de représentations et de pratiques.

Accompagné-e-s par les connaissances et la méthodologie apportées par la chercheuse, dans

cette RA, les enfants et les enseignant-e-s, mis en recherche, ont produit des connaissances, ont

transformé leurs représentations et ont évolué. Les enfants ont développé leur esprit critique et,

réagissant aux inégalités de sexe mises à jour par leur travail, ont proposé des actions pour

promouvoir l'égalité des sexes. Les expériences, menées au cours la Recherche-Action formation,

ont permis aux participant-e-s d'acquérir une compréhension de plus en plus claire des principes

sous-jacents à la mise en œuvre de l'éducation l'égalité des sexes et ont mené à la transformation de

leurs pratiques. Ce faisant, c'est l'intérêt pour la formation des professeur-e-s des écoles sur

l'éducation à l'égalité des sexes de développer de tels dispositifs de mise en recherche collaborative

élèves / enseignant-e-s / chercheurs/cheuses que tou-te-s les acteurs/trices de cette recherche ont mis

en évidence. A l'issue de cette recherche, on peut même avancer que de tels dispositifs seront

efficients pour toute formation souhaitant apporter un changement de pratiques et concernant les

« éducations à » ou le traitement des questions socialement vives.

197- dispositif développé dans le cadre du programme scientifique de l'institut français de l'éducation (IFÉ).

262

Index des tableaux, diagrammes, figures et illustrations

Analyse des textes officiels

Graphique 1 : Hiérarchie des volumes des types de valeurs évoquées dans les textes officiels
d'orientation générale... 17

Graphique 2 : Évolution des volumes des extraits des circulaires de rentrée concernant la
promotion de l'égalité des sexes.. 22

Graphique 3 : Hiérarchie des volumes des types de valeurs exprimées dans les programmes de
2008 et les documents d'accompagnement de l'Instruction Civique et Morale de 2012.................25

Graphiques 4 : Dimensions sur lesquelles s'appuient les valeurs à transmettre dans les deux types
de textes encadrant la promotion de l'éducation à l'égalité des sexes :..27

Graphiques 5 : comparatif des hiérarchies des volumes des valeurs entre les deux types de textes
officiels encadrant l'éducation à l'égalité des sexes.. 28

Graphique 6 : Comparaison des places accordées aux différents types de valeurs dans les deux
types de textes encadrant l'éducation à l'égalité des sexes..28

Tableau 1 : traces des traits spécifiques de la forme scolaire prônée dans les programmes de 2008
en cours durant la RA :... 30

Informations sur les recherches effectuées

Tableau 3 : Les recherches préliminaires à la Recherche-Action analysée dans cette thèse.........90

Tableau 4 : La Recherche-Action analysée dans cette thèse... 98

Tableau 5 : Classes des participant-e-s dans lesquelles des actions ont été mises en œuvre durant
la RA.. 103

Tableau 6 : Sessions et Intersessions de la Recherche-Action...104

Tableau 7 : Données récoltées sur le terrain en 2014-2015..109

Informations sur la récolte de données sur les albums pour la jeunesse
dans les écoles

Tableau 2 : Nombre d'albums pour la jeunesse dans les classes des participant-e-s à la
Recherche-Action... 45

Tableau 8 : Types d'observations effectuées par les enseignant-e-s sur les personnages à
l'intérieur des albums.. 113

263

Tableau 9 : Données récoltées sur les couvertures d'albums décryptées avec les enseignant-e-s
... 114

Tableau 10 : Types d'observations effectuées par les enseignant-e-s sur les couvertures d'albums
... 115

Tableau 11 : Types d'observations effectuées par les élèves sur les personnages, selon leur sexe,
à l'intérieur des albums...Erreur : source de la référence non trouvée

Tableau 12 : Types d'observations effectuées par les élèves sur les couvertures des albums......118

Illustrations du dispositif de restitution des données utilisé avec les
enfants

Tableau 13 : Exemple de restitution de leurs données aux enfants : Le sexe des personnages
principaux (dans 361 albums analysés)... 120

Illustration 1 : illustration du constat rédigé par les CM2 suite à leur analyse des données
recueillies par les CP.. 120

Diagramme 1 : Exemple de restitution des données aux enfants : diagramme sur « les activités
des personnages adultes (pour un même nombre de personnages féminins et masculins) » :....121

Illustration 2 : Extrait d'ajouts des illustrations modélisantes trouvées par les enfants pour
présenter leurs résultats aux autres classes ou groupes ou pour analyser collectivement dans un
même groupe... 122

Illustration 3 : Exemple de tri final des illustrations des albums sur les activités des adultes........123

Illustration 4 : Exemple : Restitution de leurs données, récoltées sur 239 albums de la BCD, aux
enfants... 129

Résultats des recherches sur les albums pour la jeunesse dans les
écoles

Tableau 14 : Sexe assigné aux personnages figurant dans les titres ou représentés sur la
couverture des ouvrages.. 125

Tableau 15 : Le sexe des personnages à l'intérieur des albums...125

Tableau 16 : Taille des personnages.. 126

Tableau 17 : Emplacement des personnages... 126

Tableau 18 : Le positionnement des personnages..127

Tableau 19 : Adjonction d'attributs selon le sexe des personnages.. 128

264

Illustration 5 : Données récoltées dans 239 albums de la BCD : « Les accessoires ludiques ou de
travail utilisés par les personnages enfants »... 130

Tableau 20 : Les lieux dans lesquels se trouvent les personnages sur les couvertures...............131

Tableau 21 : Les lieux dans lesquels apparaissent les personnages à l'intérieur des albums......131

Tableau 22 : Les mouvements des personnages …... 132

Tableau 23 : Le dynamisme des personnages lorsqu'ils sont en mouvement …..........................132

Illustration 6 : Exemple de présentation illustrée de leurs données compilées aux enfants : « les
types d'activités des personnages enfants selon leur sexe »...133

Illustration 7 : Tri final des illustrations retenues pour résumer les types d'activités pratiquées par
les personnages enfants.. 134

Tableau 24 : L'accompagnement des personnages ...135

Illustration 8 : Image projetée au tableau et commentée par les enfants...................................... 142

Analyse de la RA

Descriptif de la méthode par figuration dynamique

Tableau 25 : Informations de base sur les sessions de Recherche-Action...................................148

Illustration 9 : Exemple de représentation graphique des volumes de deux thèmes.....................153

Illustration 10 : Modalités de schématisation des liaisons thématiques..154

Illustration 11 : Modalités de mesure de la centralité des volumes...156

Tableau 26 : Présence des thèmes par réunion selon les groupes...159

Découpages des réunions en séquences

Graphiques 7 : Typologie des conversations au cours des séquences de la première réunion avec
le groupe 1 (R1-G1)... 162

Graphiques 8 : Typologie des conversations au cours des séquences de la première réunion avec
le groupe 2 (R1-G2)... 165

Graphiques 10 : Typologie des conversations au cours des séquences de la seconde réunion avec
le groupe 1 (R2-G1) .. 173

Graphiques 11 : Typologie des conversations au cours des séquences de la seconde réunion avec
le groupe 2 (R2-G2)... 177

Graphiques 13 : Typologie des conversations au cours des séquences de la troisième réunion
avec le groupe 1 (R3-G1)... 189

265

Graphiques 14 : Typologie des conversations au cours des séquences de la réunion 3bis avec le
groupe 1 (R3bis-G1)... 190

Graphiques 15 : Typologie des conversations au cours des séquences de la réunion 3 avec le
groupe 2 (R3-G2)... 195

Graphiques 17 : Typologie des conversations au cours des séquences de la réunion 4 avec les
deux groupes (R4-G1/G2).. 231

Structures des réunions de RA

Figure 1 : Structure R1-G1... 163

Figure 2 : Structure R1-G2... 166

Figure 4 : Structure R2-G1... 174

Figure 5 : Structure R2-G2.. 178

Figure 9 : Structure R3-G1... 191

Figure 10 : Structure R3bis-G1... 193

Figure 11 : Structure R3-G2..196

Figure 15 : Structure R4-G1/G2..233

Résumés des réunions de RA

Résumé R1-G1.. 163

Résumé R1-G2.. 166

Résumé R2-G1.. 175

Résumé R2-G2.. 179

Résumés R3-G1 et R3bis-G1... 194

Résumé R3-G2.. 197

Résumé R4-G1/G2... 234

Comparaisons des réunions de RA

Graphiques 9 : Différences de réception face aux demandes de la chercheuse et aux propositions
de recherche.. 167

Figures 3 : Influence de la constitution des groupes de RA et des préoccupations de leurs
participant-e-s sur l'adhésion aux propositions initiales de recherche..169

266

Tableau 27 : Les actions réalisées dans les classes à l'intersession 1-2 : Décembre-Janvier......170

Graphiques 12 : Influence des préoccupations des participant-e-s des groupes de RA sur leur
adhésion aux propositions de recherche.. 180

Figures 6 : Différence dans la vitesse de prise de conscience en fonction du niveau de mise en
doute des résultats des recherches.. 182

Figures 7 : Comparaison, entre les deux groupes, des liaisons que le thème « de l'égalité des
sexes dans la société et de l'intérêt d'éduquer à l'égalité des sexes » entretient avec d'autres
thèmes :... 183

Figures 8 : Comparaison des thèmes centraux dans les deux groupes dans la réunion 2...........184

Tableau 28 : Les actions réalisées dans les classes à l'intersession 2-3 : Février-mars-avril.......187

Graphiques 16 : Vers une harmonisation des deux groupes autour des propositions de la
chercheuse, de la question de recherche et de l'utilisation de la littérature jeunesse pour éduquer à
l'égalité des sexes.. 198

Figures 12 : Comparaison des schématisations des structures des réunions 3 entre les deux
groupes.. 200

Figures 13 : Passage de la réunion 3 à la réunion 3bis au sein du groupe 1................................201

Figures 14 : Harmonisation des structures des réunions entre les deux groupes, trace de la
démonstration effectuée... 203

Tableau 29 : Illustration du tournant : les actions réalisées dans les classes à l'intersession 3-4 :
Avril-mai-juin...Erreur : source de la référence non trouvée

Figures 16 : Évolution des structures des réunions des deux groupes... 236

Tableau 33 : De l'influence de la constitution des groupes sur le contenu des réunions...............239

Tableau 34 : Récapitulatif des thèmes prépondérants selon le groupe...239

Liste des commentaires ou repérage des opérateurs pouvant révéler
l'univers culturel dans lequel les participant-e-s se trouvent par
rapport ...

Tableau 30 : ... au travail réalisé par les élèves des classes, à leurs réactions ou par rapport aux
méthodes pédagogiques utilisées dans les classes étant entrées en action................................221

Tableau 31 : … aux résultats obtenus dans les recherches effectuées sur les albums des écoles
(G1).. 224

Tableau 32 : ... aux résultats obtenus dans les recherches effectuées sur les albums des écoles
(G2).. 225

267

Traces de la QSV

Tableau 35 : Présence et liens avec les autres thèmes de conversation du débat sur l'égalité des
sexes dans la société dans les réunions de RA... 245

Tableau 36 : Présence et liens avec les autres thèmes de conversation des sujets de la forme
scolaire à adopter et de l'accompagnement institutionnel de l'éducation à l'égalité des sexes.....248

Tableau 37 : Présence et liens avec les autres thèmes de conversation du sujet des difficultés,
réticences et empêchements à mettre en œuvre l'éducation à l'égalité des sexes.......................253

268

Index des Auteur-e-s

Léila ACHERAR... 7, 48, 50, 57

Virginie ALBE..64, 67

Yves ALPE...64, 66, 68 sv, 73

Wieby M. M. ALTINK.. 76

Jean-Pierre ASTOLFI...80

François AUDIGIER.. 66, 67

Gaston BACHELARD... 81, 107

Élodie BAERLOCHER... 37

Lucie BARGEL..70

Clarisse BARTHE.. 38

Angela BARTHES...66

Michel BATAILLE..86

Christian BAUDELOT...7

Mireille BAURENS.. 9, 53 vs, 62

Hugues BAZIN... 85

Gilles BÉHOTÉGUY.. 38

Christine BERZIN..82

Edward BERNSTEIN..87

Elisabeth BING.. 42

Joël BISAULT.. 82

Herbet BLUMER..85

Marie BONNAFÉ.. 42

Pierre BOURDIEU.. 41, 108

Laurence BRETON..89

Patrice BRIDE..74

Carole BRUGEILLES... 51, 38 sv, 127

Jerome BRUNER...38, 81

Anthony BRYANT... 149

Max BUTLEN... 41 sv

Judith BUTLER..70

Michel CALLON..84, 95

269

Alice CARDOSO.. 74

Jean-Pierre CARDOT.. 67

Agnès CAVET..66

Nelly CHABROL GAGNE... 38, 39

Kathy CHARMAZ..149

Évelyne CHARMEUX... 42

Georges CHARPAK...80

Yves CHEVALLARD.. 63 sv

Hugues CHOPLIN... 79

Isabelle COLLET.. 36, 54 sv, 57 sv

Christiane CONNAN-PINTADO...38

Josette COSTES... 38 sv

David P. CRANDALL.. 235

CRESAS198.. 97, 104

Isabelle CROMER...37 sv, 127

Sylvie CROMER...51, 37 sv, 104, 127, 135, 137

Françoise CROS..86, 76 sv, 117

Anne DAFFLON NOVELLE.. 51, 37 sv, 104, 131, 137

Marc DAGUZON...83

Kurt DANZIGER... 37

Annie DECROUX-MASSON...37

Julie DELALANDE..51

Christine DELPHY.. 36, 49

Claudie DEMAN.. 80

Jack DEMAREST..39

Jeanine DEUNFF...80

Bernard DEVANNE... 42

John DEWEY...80

Arnaud DIEMER..68

Anne-Marie DIONNE... 38 sv

Walter DOYLE... 226

François DUBET..59

198- Centre de Recherche de l’Éducation Spécialisée et de l’Adaptation Scolaire

270

Jean DUBOST...85 sv

Marie DURU-BELLAT..7, 48, 50, 51, 56 sv, 37

Patricia DRAHI.. 64, 67

Institut EGALIGONE.. 58 sv, 92

Dominique EPIPHANE.. 37 sv

Roger ESTABLET... 7

Michel FABRE.. 67 sv

Éric FASSIN.. 36, 70

Éliane FERREZ...39

Séverine FERRIÈRE...55

Michael FULLAN.. 226 sv

Monica GATHER THURLER...78

Elena GIANINI BELOTTI... 51, 37 sv

Jocelyne GIASSON...42, 89

Yves GIRAULT.. 67

Barney G. GLASER.. 149

Roland GOIGOUX.. 83

Geneviève GUILPAIN... 9, 53 sv, 57 sv, 62, 241

GREPS199..58 sv

Jürgen HABERMAS.. 106

Béatrice HAMMER.. 16, 25

Marianne HARDY..97, 104

Agnès HENRIOT-VAN ZANTEN...83

Françoise HÉRITIER.. 39 sv

Cécile HOSSON (de)... 82

Victor HOST.. 80

Virginie HOUADEC..38 sv

Marie Anne HUGON... 86, 104

Francis IMBERT.. 105

Geneviève JACQUINOT...79

Allison JAMES.. 82

Martine JAUBERT.. 82

199- Groupe de Recherche en Psychologie Sociale, laboratoire EA4163 membre de l’Institut de psychologie de
l’Université Lyon 2.

271

Josette JOLIBERT... 42

Didier JOURDAN..68

Danièle KERGOAT... 49

Carole M. KORTENHAUS... 39

Jean-Marc LANGE.. 68 sv

Bruno LATOUR... 77, 84

Stéphane LATTÉ.. 70

Joël LEBEAUME...68, 82

Yann LE BOSSÉ... 87

Guy LE BOTERF.. 84

Michèle LE DOEUFF..50

Alain LEGARDEZ.. 63 sv, 68, 106

Claude LESSARD... 83

Kurt LEWIN...85 sv

Fanny LIGNON..37

Josette LOUDET-VERDIER... 50

Corinne MARLOT..83

Christel MARQUAT...68

Cendrine MARRO..89

Catherine MARRY... 36, 51

Christophe MARSOLLIER.. 76, 227

Jean-Louis MARTINAND..80

Michela MASCHIETTO..82

Simon MASSEI..37

Stéphanie MATHÉ..82

Nicole-Claude MATHIEU.. 49

Olivier MAULINI... 30 sv

Fanny MAZZONE..38

Jane MÉJIAS... 246 sv, 249

Andrée MICHEL..37 sv

Martine MÉHEUT..82

Anne-Marie MERCIER... 43

Hélène MONTARDRE.. 37

272

Ludovic MORGE.. 82 sv

Christine MORIN-MESSABEL.. 55

Janice M. MORSE...149

Nicole MOSCONI...7 sv, 48 sv, 56, 241, 260

Bernadette MOUVET...77, 84

Didier MULNET.. 68

Pierre PAILLÉ..98, 149 sv

Nathalie PANISSAL..51, 37 sv

Gaël PASQUIER...9, 51, 54 sv, 89

Philippe PERRENOUD.. 30 sv, 255

Céline PETROVIC...9, 36, 53 sv, 57

Marie-France PICHEVIN.. 49

Gerald A. PONDER.. 226

Karl R. POPPER.. 107 sv

Alan PROUT... 82

Julie PUJO...82

Jens QVORTRUP..82

Julian RAPPAPORT... 87

Maryse REBIÈRE..82

Marc RENAUD..87

Philippe RICHERT.. 37

Simone RIGNAULT... 37

Bruno ROBBES.. 20

Bénédicte ROBERT...59

Christelle ROBERT... 37

Véronique ROUYER... 37

Sophie RUEL... 51

Muriel SALLE... 9, 36, 53 sv

Caroline SCHREIBER... 9, 53 sv

Shalom SCHWARTZ.. 16, 25

Joan W. SCOTT...49, 55, 70

Claude SEIBEL..86

Réjane SÉNAC.. 54, 69 sv, 72, 74

273

Carine SIMAR..68

Laurence SIMONNEAUX... 64, 68, 106

Jean SIMONNEAUX... 106

Régine SIROTA... 80

Rémy STOECKLÉ.. 42

Anselm Leonard STRAUSS... 149

François TADDÉI... 81

Pierre TAP.. 37

Maurice TARDIF..83

Catherine TAUVERON..42, 89

Franck THÉNARD-DUVIVIER.. 74

Isabelle TOURRON-BERTRAND... 43

Alain TROUVÉ..68

Adela TURIN... 37 sv, 129

Nicole TUTIAUX-GUILLON.. 66 sv

Roland VANDENBERGHE.. 226, 235

Michel VIAL... 105

Patricia VICTOR... 68 sv

Françoise VOUILLOT..47

Monique WACH...16, 25

Nina WALLERSTEIN... 87

Max WEBER... 74

Michael A. WEST..76

Claude ZAIDMAN..48, 50

Marc ZIMMERMAN.. 87

Aurélie ZWANG.. 67

274

Bibliographie

Acherar, L. (2003). Filles et garçons à l'école maternelle. Montepellier : DRDFE Languedoc-
Roussillon, Académie de Montepellier, CIDF Hérault.
Albe, V. (2009). Enseigner des controverses. Rennes : Presses Universitaires de Rennes. En ligne :
http://www.inegalites.fr/IMG/pdf/etude_maternelle.pdf, consulté le 2 septembre 2014.

Albe, V., & Simonneaux, L. (1997). L’enseignement des questions scientifiques socialement vives
dans l’enseignement agricole : quelles sont les intentions des enseignants ? Aster, (25), 131-156.

Alpe, Y. (2002). Les savoirs scolaires : une forme spécifique de savoirs ? Présenté à la 6ème
Biennale de l'éducation et de la formation, APRIEF, INRP : Questions vives de recherche et
d’innovation, Paris. En ligne : http://www.inrp.fr/biennale/6biennale/Contrib/affich.php?
&mode=long&NUM=241, consulté le 2 mars 2014.

Alpe, Y. (2006). Quelle est la légitimité des savoirs scolaires ? Dans A. Legardez & L. Simonneaux
(dir.), L’école à l’épreuve de l’actualité : enseigner les questions vives (p. 233-246). Issy-les-
Moulineaux : ESF.

Angelot, H., Bijot, É., Billot, P., Quillivic, M., & Schlier, A. (2008). Chronique « culture jeune ». Le
sexisme dans la littérature pour la jeunesse : l’exemple des albums. Le français aujourd’hui,
163(4), 109-114.

Astolfi, J.-P. (dir.). (1985). Procédures d'apprentissage en sciences expérimentales. Paris : INRP.

Audigier, F. & Tutiaux-Guillon, N. (2008). Compétences et contenus, les curriculums en question.
Bruxelles : De Boeck.

Bachelard, G. (2004). Le rationalisme appliqué. Paris : Presses universitaires de France.

Bachelard, G. (2013). Le nouvel esprit scientifique. Paris : Presses Universitaires de France.

Baerlocher, E. (2006). Barbie contre Action Man ! Le jouet comme objet de socialisation dans la
transmission des rôles stéréotypiques de genre. Dans M. Calmy-Rey, & A. Dafflon Novelle (dir.),
Filles-garçons : socialisation différenciée ? (p. 267-286). Grenoble : Presses Universitaires de
Grenoble.

Bargel, L., Fassin, É., & Latté, S. (2007). Usages sociologiques et usages sociaux du genre. Le
travail des interprétations. Sociétés & Représentations, (24), 59-77.

Barthes, A., & Alpe, Y. (2012). Les '' éducations à '', un changement de logique éducative ?
L’exemple de l’éducation au développement durable à l’université. Spirale, (50), 197-209.

Bataille, M. (1988). Développer la recherche psychologique sur les processus d’appropriation de
l’innovation. Dans M. A. Hugon & C. Seibel, Recherches impliquées, recherches-action : le cas de
l’éducation (p. 125-129). Bruxelles : De Boeck-Wesmael.

275

Baudelot C., & Establet R. (1992). Allez les filles ! Paris : Seuil.

Baurens, M., & Schreiber, C. (2010). Comment troubler les jeunes enseignant·e·s sur la question du
genre à l’école ? Analyse d’une expérience de six ans de formation en IUFM. Nouvelles Questions
Féministes, 29(2), 72-87.

Bazin, H. (2003). Questions fréquentes sur la recherche-action. En ligne :
http://vadeker.net/corpus/questions_frequentes_sur_la_recherche_action.html, consulté 12 août
2013.

Beitone A. (2004). Enseigner des questions socialement vives : note sur quelques confusions.
Contribution présentée à la 7ème biennale de l’éducation et de la formation, Lyon. En ligne :
http://www.eloge-des-ses.fr/textes-en-ligne/qsvconfusions-ab- 2004.pdf, consulté le 19 janvier
2015.

Beitone, A. (2014). Educations à…. Ya basta ! Revue skhole.fr. En ligne :
http://skhole.fr/educations-a-ya-basta-par-alain-beitone, consulté le 28 décembre 2016.

Bernstein, E., Wallerstein, N., Braithwaite, I., Guttierrez, L., Labonte, R., & Zimmerman, M.
(1994). Empowerment Forum : a dialogue between guest editorial board members. Health
Education Quarterly, 21(3), 281-294.

Bing, E. (1976). Et je nageais jusqu’à la page. Paris : Éditions des Femmes.

Bisault, J., & Berzin, C. (2009). Analyse didactique de l’activité effective des élèves en sciences à
l’école primaire. Éducation et didactique, 3(2), 81-103.

Blumer, H. (1969). Symbolic interactionism : perspective and method. New Jersey : Prentice-Hall.

Bonnafé, M. (1994). Les livres, c’est bon pour les bébés. Paris : Calmann-Lévy.

Bourdieu, P. (2001). Science de la science et réflexivité : cours du Collège de France, 2000-2001.
Paris : Raisons d’agir.

Brito, O. (2013). Les villes émergentes touristiques des pays en voie de développement, des villes
éducatrices ? le cas des enfants des rues des nouvelles stations balnéaires mexicaines,
thaïlandaises, cambodgiennes et marocaines. Thèse de doctorat en Sciences de l'Éducation,
Université Paris Ouest Nanterre La Défense.

Brossaud, C., Trabal, P., & Van Meter, K. (dir.). (2006). Analyses textuelles en sociologie : logiciels,
méthodes, usages. Rennes : Presses Universitaires de Rennes.

Brugeilles, C., & Cromer, S. (2005). Analyser les représentations du masculin et du féminin dans
les manuels scolaires. Nogent-sur-Marne : Centre population et développement.

276

http://skhole.fr/educations-a-ya-basta-par-alain-beitone
http://vadeker.net/corpus/questions_frequentes_sur_la_recherche_action.html

Brugeilles, C., & Cromer, S. (2008). Promouvoir l’égalité entre les sexes par les manuels
scolaires ? : guide méthodologique à l’attention des acteurs et actrices de la chaîne du manuel
scolaire. Paris : UNESCO.

Brugeilles, C., Cromer, I., & Cromer, S. (2002). Les représentations du masculin et du féminin dans
les albums illustrés ou comment la littérature enfantine contribue à élaborer le genre. Population,
57(2), 261-292. En ligne : http://doi.org/10.3917/popu.202.0261, consulté, le 30 novembre 2013.

Brugeilles, C., Cromer, I., & Cromer, S. (2008). Comment la presse pour les plus jeunes contribue-
t-elle à élaborer la différence des sexes ? Tome 2 - Les magazines enfants. Dossiers d’études, (104),
1-108.

Brugeilles, C., Cromer, S., & Panissal, N. (2009). Le sexisme au programme ? Travail, genre et
sociétés, (21), 107-129.

Bruner, J. (1996). L'éducation, entrée dans la culture. Paris : Retz.

Bruner, J. (2002). Pourquoi nous racontons-nous des histoires ? Paris : Retz.

Bryant, A., & Charmaz, K. (2010). The Sage Handbook of Grounded Theory. Thousand Oaks : Sage
Publications.

Butlen, M. (2004). Lire en bibliothèque, lire à l’école. Bulletin des bibliothèques de France (BBF),
(1), 5-10. En ligne : http://bbf.enssib.fr/consulter/bbf-2004-01-0005-001, consulté le 30 juin 2016.

Butlen, M. (2009). La littérature de jeunesse à l’école, trente années d’évolution : histoire d’une
légitimation. L’École des Lettres des collèges, (2008/09-04), 28-49.

Butler, J. (2005). Trouble dans le genre. Paris : La Découverte.

Butler, J., Fassin, E., & Scott, J. W. (2007). Pour ne pas en finir avec le " genre "... Table ronde.
Sociétés & Représentations, (24), 285-306.

Callon, M. (1992). Variété et irréversibilité dans les réseaux de conception et d'adoption des
techniques. Dans D. Foray & C. Freeman (dir.), La technologie et la richesse des nations (p. 275-
324). Paris : Économica.

Callon, M., & Latour, B. (1985). Les paradoxes de la modernité. Comment concevoir les
innovations ? Prospective et Santé, (36), 13-25.

Cardoso, A., Bride, P., & Thénard-Duvivier, F. (2008). L’enseignement des questions socialement
vives : objet d’étude et sujet d’actualité. Présenté au colloque : L’enseignement des questions
socialement vives en histoire et géographie, Paris. En ligne : http://www.adapt.snes.edu/L-
enseignement-des-questions.html, consulté le 25 juillet 2014.

Cardot, J.-P., & Bergier, D. (2012). Formateurs en éducation à la santé : un outils d’analyse des
conceptions. Spirale, (50), 167-180.

277

http://www.amazon.fr/Technologie-richesse-nations-Dominique-Foray/dp/2717823697/ref=sr_1_1?ie=UTF8&s=books&qid=1197544124&sr=1-1
http://doi.org/10.3917/popu.202.0261

Cavet, A. (2007). L’enseignement des « questions vives » : lien vivant, lien vital, entre école et
société ? Lettre d’information du service de la Veille Scientifique et Technologique, (27), 1-18.

Chabrol Gagne, N. (2011). Filles d’albums : les représentations du féminin dans l’album. Le Puy-
en-Velay : L’Atelier du poisson soluble.

Chabrol Gagne, N. (2013). Quel genre de mères et donc de filles dans l’album de jeunesse ? Dans P.
Clermont, L. Bazin, & D. Henky (dir.), Esthétiques de la distinction : gender et mauvais genres en
littérature de jeunesse (p. 71-84). Francfort : Peter Lang.

Channouf, A., & Pichevin, M.-F. (dir.). (1998). Le pouvoir subliminal : influences non conscientes
sur le comportement. Lausane, Paris : Delachaux & Niestlé

Charmaz, K. (1995). Grounded Theory. Dans J. Smith, R. Harry, & L. Van Langenhove (dir.),
Rethinking methods in psychology. London ; Thousand Oaks : Sage Publications.

Charmaz, K. (2000). Grounded Theory. Dans N. Denzin & Y. Lincoln (dir.), Handbook of
qualitative research (p. 27-49). Thousand Oaks : Sage Publications.

Charmeux, É. (1998). Apprendre à lire : échec à l’échec. Paris : Milan.

Charpak, G. (dir.). (1996). La main à la pâte : les sciences à l’école primaire. Paris : Flammarion.

Chevallard, Y. (1997). Questions vives, savoirs moribonds : le problème curriculaire aujourd’hui.
Présenté à : Défendre et transformer l’école pour tous, Marseille. En ligne :
http://yves.chevallard.free.fr/spip/spip/article.php3?id_article=19, consulté le 3 octobre 2013.

Collectif de 14 enseignant-e-s-chercheurs/cheuses en études de genre et de spécialistes des
questions de genre dans l’éducation. (2014). Égalité des sexes à l’école : machine arrière, toute !
Médiapart. En ligne :
https://blogs.mediapart.fr/edition/les-batailles-de-legalite/article/160115/egalite-des-sexes-l-ecole-
machine-arriere-toute, consulté le 3 juin 2016.

Collet, I., & Grin, I. (2013). L’introduction du genre dans la formation initiale des enseignant-e-s :
un combat emblématique fait de convictions militantes et de volonté politique. Formation et
pratiques d’enseignement en questions, (16), 31-45. En ligne : http://www.revuedeshep.ch/site-
fpeq-n/Site_FPEQ/16_files/02-Collet-Grin.pdf, consulté le 2 avril 2017.

Commission des droits de l'homme. (1989). Convention relative aux droits de l'enfant (adoptée et
ouverte à la signature, ratification et adhésion par l'Assemblée générale dans sa résolution 44/25 du
20 novembre 1989, entrée en vigueur le 2 septembre 1990, conformément à l'article 49). En ligne :
http://www.cncdh.fr/sites/default/files/cide_protocoles_1_-_2_-_3_0.pdf@&, consulté le 21 mars
2017.

Connan-Pintado, C., & Béhotéguy, G. (dir.). (2014). Être une fille, un garçon dans la littérature
pour la jeunesse. France 1945-2012. Pessac : Presses Universitaires de Bordeaux.

278

http://www.cncdh.fr/sites/default/files/cide_protocoles_1_-_2_-_3_0.pdf@&
http://www.revuedeshep.ch/site-fpeq-n/Site_FPEQ/16_files/02-Collet-Grin.pdf
http://www.revuedeshep.ch/site-fpeq-n/Site_FPEQ/16_files/02-Collet-Grin.pdf
http://yves.chevallard.free.fr/spip/spip/article.php3?id_article=19

Conseil Supérieur des Programmes & MEN. (2014). Projet de programme et recommandations
école maternelle. En ligne : http://cache.media.education.gouv.fr/file/Organismes/32/4/CSP-
_Projet_de_programme-recommandations_337324.pdf, consulté le 4 novembre 2015.

Conseil Supérieur des Programmes & MEN. (2015a). Projet de programme pour le cycle 2. En
ligne : http://cache.media.education.gouv.fr/file/CSP/03/4/PROGRAMME_C2_adopte_412034.pdf,
consulté le 30 novembre 2015.

Conseil Supérieur des Programmes & MEN. (2015b). Projet de programme pour le cycle 3. En
ligne :
http://cache.media.education.gouv.fr/file/CSP/03/8/programme_C3_adopte_CSP_412038.pdf,
consulté le 30 novembre 2015.

Costes, J., & Houadec, V. (2013). La construction du genre à travers les images des couvertures de
littérature de jeunesse. Dans C. Morin-Messabel (dir.), Filles/garçons, Questions de genre, de la
formation à l’enseignement (p. 465-491). Lyon : Presses Universitaires de Lyon.

Crandall., D. P. (1983). The Teacher’s Role in School Improvement. Educational Leadership, (41),
6-9. En ligne : http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_198311_crandall.pdf, consulté le
7 juillet 2015.

CRESAS, Platone, F., & Hardy, M. (dir.). (2001). On n’enseigne pas tout seul : à la crèche, à
l’école, au collège, au lycée. Paris : INRP.

Cromer, S. (2005). vies privées des filles et des garçons. Dans M. Maruani, Femmes, genre et
société. L’état des savoirs (p. 192-199). Paris : La Découverte.

Cromer, S. (2007). Littérature de jeunesse et construction du genre : le point de vue des enfants. Les
Cahiers de l’ARS, Genre et identités, (4), 37-61.

Cromer, S. (2008). Comment la presse pour les plus jeunes contribue-t-elle à élaborer la différence
des sexes ? Tome 1 - Les suppléments parents. Dossiers d’études, (103), 1-61.

Cromer, S. (2010). Le masculin n’est pas un sexe : prémices du sujet neutre dans la presse et le
théâtre pour enfants. Cahiers du Genre, 49(2), 97-115.

Cromer, S., & Turin, A. (1997). Quels modèles pour les filles ? : une recherche sur les albums
illustrés. Paris : Association européenne Du Côté des filles.

Cromer, S., & Turin, A. (1998). Que voient les enfants dans les livres d’images ? : des réponses sur
les stéréotypes. Paris : Association européenne Du côté des filles.

Cros, F. (1997). L’innovation en éducation et en formation. Revue française de pédagogie, 118(1),
127-156.

Cros, F. (2000). Le transfert des innovations scolaires, une question de traduction. Paris : INRP.

279

http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_198311_crandall.pdf
http://cache.media.education.gouv.fr/file/CSP/03/4/PROGRAMME_C2_adopte_412034.pdf

Cros, F., (2009). Accompagner les enseignants innovateurs : une injonction ? Recherche &
formation, (62), 39-50.

Dafflon Novelle, A. (2002). Les représentations multidimensionnelles du masculin et du féminin
véhiculées par la presse enfantine francophone. Swiss journal of psychology, 61(2), 85-103.

Dafflon Novelle, A., & Ferrez, E. (2003). Sexisme dans la littérature enfantine. Analyse des albums
avec animaux anthropomorphiques. Cahiers Internationaux de Psychologie Sociale, (57), 23-38.

Dafflon-Novelle, A. (2002). La littérature enfantine francophone publiée en 1997 : inventaire des
héros et héroïnes proposés aux enfants. Revue suisse des sciences de l’éducation, 24(2), 309-326.

Dafflon-Novelle, A. (2003). Histoire inventées : quels héros et héroïnes souhaitent les garçons et les
filles ? Archives de psychologie, (70), 147-173.

Dafflon-Novelle, A. (2003b). Sexisme dans la littérature enfantine : quels effets pour le
développement des enfants ?
En ligne : http://www.cemea.asso.fr/aquoijouestu/fr/pdf/textesref/SexismeLitteratEnfants.pdf,
consulté le 7 janvier 2014.

Dafflon-Novelle, A. (2004). Les Histoires inventées par les filles et celles inventées par les garçons
sont-elles semblables ou différentes ? Parole, (3), 16-19.

Dafflon-Novelle, A. (2006). D’avant à maintenant, du bébé à l’adulte : synthèse des implications de
la socialisation différenciée des filles et des garçons. Dans A. Dafflon-Novelle, Filles-garçons :
socialisation différenciée ? (p. 361-388). Grenoble : Presses Universitaires de Grenoble.

Dafflon-Novelle, A. (2006). Littérature enfantine : entre images et sexisme. Dans A. Dafflon-
Novelle, Filles-garçons : Socialisation différenciée ? (p. 303-323). Grenoble : Presses
Universitaires de Grenoble.

Dafflon-Novelle, A. (2012). Littérature enfantine sous l’angle du genre. Dans I. Decuyper, Des
livres pour ouvrir les horizons des filles et des garçons (p. 7-8). Bruxelles : Fédération Wallonie-
Bruxelles. En ligne :
http://www.litteraturedejeunesse.cfwb.be/fileadmin/templates/sgll/res/telecharger/images_2012/Bin
der1_DEs_livres_pour_ouvrir_pour_calameo.pdf, consulté, le 28 février 2013.

Daguzon, M., & Goigoux, R. (2007). L’influence de la prescription adressée aux professeurs des
écoles en formation initiale : construction d’un idéal pédagogique. Présenté au congrès de
l'Actualité de la Recherche en Éducation et en Formation, Strasbourg. En ligne :
http://www.congresintaref.org/actes_pdf/AREF2007_Marc_DAGUZON_254.pdf, consulté le 10
décembre 2014.

Danziger, K. (1970). Readings in child socialization. Oxford : Pergamon Press.

Darcos, X. (2008). Présentation des programmes de l'école primaire. Discours du 29/04/2008. En
ligne : http://www.education.gouv.fr/cid21254/presentation-des-programmes-de-l-ecole-
primaire.html, consulté le 2 mars 2016.

280

http://www.congresintaref.org/actes_pdf/AREF2007_Marc_DAGUZON_254.pdf

Decroux-Masson, A. (1979). Papa lit, maman coud : les Manuels Scolaires en Bleu et Rose. Paris :
Denoël-Gonthier.

Delalande, J. (2001). La cour de récréation, pour une anthropologie de l’enfance. Rennes : Presses
Universitaires de Rennes.

Delalande, J. (2004). Que se passe-t-il à la récré ? Sciences Humaines, (45), 46-49.

Delorme, C. (1988). Les acquis et les effets de recherches-action. Dans M. A. Hugon & C. Seibel,
Recherches impliquées, recherches-action : le cas de l’éducation (p. 133-137). Bruxelles : De
Boeck-Wesmael.

Delphy, C. (2001). L’ennemi principal. 2, Penser le genre. Paris : Syllepse.

Demarest, J., & Kortenhaus, C. M. (1993). Gender role stereotyping in children’s literature :
an update. Sex Roles, 28, (3-4).

Devanne, B., & Groupe Lecture-écriture de l’Orne. (1992). Lire & écrire, des apprentissages
culturels. Tome 1, Cycle des apprentissages premiers, cycle des apprentissages fondamentaux.
Paris : Armand Colin.

Devanne, B., & Groupe Lecture-écriture de l’Orne. (1993). Lire & écrire, des apprentissages
culturels. Tome 2, Cycle des approfondissements, liaison école-collège. Paris : Armand Colin.

Devanne, B., & Groupe Lecture-écriture de l’Orne. (2006). Lire, dire, écrire en réseaux : des
conduites culturelles. Paris : Bordas.

Devanne, B., Mauguin, L., & Mesnil, P. (1996). Lire et écrire : des apprentissages culturels. Tome
3, Conduire un cours préparatoire. Paris : Armand Colin.

Dewey, J. (1993). Logique : la théorie de l’enquête (traduit par G. Deledalle). Paris : Presses
Universitaires de France.

Dewey, J. (2011). Démocratie et éducation (traduit par G. Deledalle). Paris : Armand Colin.

DGESCO. (2007). Circulaire pour la préparation de la rentrée 2007. Circulaire N° 2007-011 du 9-1-
2007, Bulletin Officiel n°3 du 18 janvier 2007.

DGESCO. (2008). Circulaire pour la préparation de la rentrée 2008. Circulaire n° 2008-042 du 4-4-
2008, Bulletin Officiel n°15 du 10 avril 2008.

DGESCO. (2009). Circulaire pour la préparation de la rentrée 2009. Circulaire n°2009-068 du 20-5-
2009, Bulletin 0fficiel n°21 du 21 mai 2009.

DGESCO. (2010). Circulaire pour la préparation de la rentrée 2010. Circulaire n° 2010-38 du 16-3-
2010, Bulletin Officiel n°11 du 18 mars 2010.

281

DGESCO. (2011). Circulaire pour la préparation de la rentrée 2011. Circulaire n° 2011-071 du 2-5-
2011, Bulletin Officiel n°18 du 5 mai 2011.

DGESCO. (2012). Circulaire pour la préparation de la rentrée 2012. Circulaire n° 2012-056 du 27-
3-2012, Bulletin Officiel N° 13 du 29 mars 2012.

DGESCO. (2013). Circulaire pour la préparation de la rentrée 2013. Circulaire n° 2013-060 du 10-
4-2013, Bulletin Officiel n°15 du 11 avril 2013.

DGESCO. (2014). Circulaire pour la préparation de la rentrée 2014. Circulaire n° 2014-068 du 20-
5-2014, Bulletin Officiel n° 21 du 22 mai 2014.

DGESCO. (2015). Circulaire pour la préparation de la rentrée 2015. Circulaire n° 2015-085 du 3-6-
2015, Bulletin Officiel n° 23 du 4 juin 2015.

Diemer, A., & Marquat, C. (2014). L’éducation au développement durable, entre spécificité des
pays du Nord et modèle généralisable aux pays du Sud. Présenté à : Les enseignements de la
décennie 2005-2014, colloque international francophone, Université de Parakou.

Diemer, A., & Marquat, C. (2015). Regards croisés Nord-Sud sur le développement durable.
Bruxelles : De Boeck.

Dionne, A.-M. (2012). Construire son identité de garçon : les représentations de la masculinité dans
la littérature de jeunesse. Service social, 58(1), 85-98.

Doyle, W., & Ponder, G. A. (1977). The Practicality Ethic in Teacher Decision-Making.
Interchange, 8 (3), 1-12.

Drahi, P. (2015). L’expérience de l'enseignement de la Shoah en France par des professeurs de
collège et de lycée : un analyseur de l'expertise professionnelle face à une question socialement
vive. Thèse de doctorat en Sciences de l'Éducation, Université de Paris Nanterre.

Dubet, F. (2009). Penser les inégalités scolaires. Dans M. Duru-Bellat & A. Van Zanten, Sociologie
du système éducatif. Les inégalités scolaires (p. 17-34). Paris : Presses Universitaires de France.

Dubost, J. (1987). L’intervention psychosociologique. Paris : Presses Universitaires de France.

Duru-Bellat, M. (1990). L’école des filles : quelle formation pour quels rôles sociaux ? Paris :
l’Harmattan.

Duru-Bellat, M. (1995). Filles et garçons à l’école, approches sociologiques et psycho-sociales, «
2ème partie : la construction scolaire des différences entre les sexes ». Revue Française de
pédagogie, (110), 75-109.

Duru-Bellat, M. (2004). L’école des filles : quelle formation pour quels rôles sociaux ? Deuxième
édition revue et actualisée. Paris : L’Harmattan.

282

Duru-Bellat, M. (2008). La (re)production des rapports sociaux de sexe : quelle place pour
l'institution scolaire ? Travail, genre et sociétés, (19), 131-149.

Duru-Bellat, M., & Van Zanten, A. (2007). Sociologie de l’École. Paris : Armand Colin.

Epiphane, D. (2007). My tailor is a man ... La représentation des métiers dans les livres pour
enfants. Travail, genre et sociétés, 2(18), 65-85.

Fabre M. (2010). Du bon usage des controverses. Recherches en didactique des sciences et des
technologies, (1), 153-170.

Fabre M. (2011). Éduquer pour un monde problématique. La carte et la boussole. Paris : Presses
Universitaires de France.

Fabre, M. (2014). Les « Éducations à » : problématisation et prudence. Éducation et socialisation,
(36), 1-13. En ligne : http://edso.revues.org.faraway.u-paris10.fr/875, consulté le 28 décembre 2016.

Ferrière, S. (2013). Transmission des représentations sociales et professionnelles genrées chez les
formateurs et formatrices dans l’enseignement du 1er degré. Dans C. Morin-Messabel & M. Salle
(dir.), A l’école des stéréotypes. Comprendre et déconstruire (p. 203-223). Paris : l’Harmattan.

Fleury, A. (2012). Peillon : "Je veux qu'on enseigne la morale laïque". Interview de Vincent Peillon.
Journal du dimanche du 1er Septembre 2012. En ligne :
http://www.lejdd.fr/Societe/Education/Actualite/Vincent-Peillon-veut-enseigner-la-morale-a-l-
ecole-550018, consulté le 4 janvier 2017.

Forquin, J.-C. (2003). La critique communautarienne du libéralisme politique et ses implications
possibles pour l’éducation. Revue française de pédagogie, 413, 113-139.

Fraisse, G. (2010). 20 ans en 68. Dans J. Laufer, C. Marry & M. Maruani (dir), Le travail du genre:
Les sciences sociales du travail à l'épreuve des différences de sexe (p. 45-48). Paris : La
Découverte.

Fullan, M. (1982). The New Meaning of Educational Change. New York : Teachers College Press.

Gather Thurler, M. (2000). Innover au cœur de l'Établissement scolaire. Issy-les-Moulineaux : ESF.

Gianini Belotti, E. (1974). Du côté des petites filles. Paris : Éditions des Femmes.

Giasson, J. (2005). Les textes littéraires à l’école. Bruxelles : De Boeck.

Glaser, B. G., & Strauss, A. L. (2010). La découverte de la théorie ancrée : stratégies pour la
recherche qualitative. (traduit par K. Oeuvray). Paris : Armand Colin.

283

http://edso.revues.org.faraway.u-paris10.fr/875

Greps200 & Institut EgaliGone. (2012). Synthèse de l'enquête Egalité femmes/hommes et
filles/garçons auprès des équipes éducatives de l’enseignement primaire et secondaire dans le
département du Rhône. En ligne : http://egaligone.org/wp-
content/uploads/2015/02/Synthese_Rhone_07092012.pdf, consultée le 19 décembre 2016.

Greps, Institut EgaliGone, Rectorats des académies de Lyon et Grenoble, DRAAF201, DRDFE202 de
Rhône-Alpes, & DRJSCS203. (2013). Rapport Enquête Egalité Enseignement en Rhône Alpes –
2011-2013. En ligne :
http://egaligone.org/wpcontent/uploads/2015/02/2013_conclusions_groupe_de_travail_Enquete_Eg
alite_Enseignement_en_Rhone-Alpes.pdf, consulté le 2 décembre 2016.

Guilpain, G. (2010). De la mixité à l’égalité. La problématique du genre à l’école. En ligne :
http://www.egalite-filles-garcons.ac-creteil.fr/spip.php?article135, consulté le 8 décembre 2016.

Guilpain, G. (2016). La formation au genre : avancées et résistances. En ligne : http://skhole.fr/la-
formation-au-genre-avancees-et-resistances-par-genevieve-guilpain, consulté 4 décembre 2016.

Habermas J. (2003). L'éthique de la discussion et la question de la vérité. Paris : Grasset.

Habermas, J. (2001). Vérité et justification. Paris : Gallimard.

Hardy, M. (2004). Observer les enfants pour aménager les situations éducatives. Dans D. Fablet
(dir.), Professionnel(le)s de la petite enfance et analyse de pratiques (p. 133-161). Paris :
L'Harmattan.

HCE204. (2017). Formation à l’égalité filles-garçons : Faire des personnels enseignants et
d’éducation les moteurs de l’apprentissage et de l’expérience de l’égalité. Rapport n°2016-12-12-
STER-025. En ligne :
http://www.haut-conseil-
egalite.gouv.fr/IMG/pdf/hce_rapport_formation_a_l_egalite_2017_02_22_vf-2.pdf, consulté le 1er
mai 2017.

Henriot-Van Zanten, A. (2014). L’école de la périphérie : scolarité et ségrégation en banlieue.
Paris : Presses Universitaires de France.

Héritier, F. (1981). L’Exercice de la parenté. Paris : Seuil.

Host, V., & Martinand, J.-L. (1975). Activités d’éveil scientifiques à l’école élémentaire, 3 :
Initiation physique et technologique. Paris : INRDP.

200- Groupe de Recherche en Psychologie Sociale (Greps), laboratoire EA4163 membre de l’Institut de psychologie de
l’Université Lyon 2.
201- Direction Régionale de l’Alimentation, de l’Agriculture et de la Forêt de Rhône-Alpes (DRAAF).
202- Délégation Régionale aux Droits des Femmes et à l’Égalité (DRDFE).
203- Direction Régionale de la Jeunesse, des Sports et de la Cohésion Sociale (DRJSCS).
204- Haut Conseil à l'Égalité entre les hommes et les femmes.

284

http://www.haut-conseil-egalite.gouv.fr/IMG/pdf/hce_rapport_formation_a_l_egalite_2017_02_22_vf-2.pdf
http://www.haut-conseil-egalite.gouv.fr/IMG/pdf/hce_rapport_formation_a_l_egalite_2017_02_22_vf-2.pdf
http://skhole.fr/la-formation-au-genre-avancees-et-resistances-par-genevieve-guilpain
http://skhole.fr/la-formation-au-genre-avancees-et-resistances-par-genevieve-guilpain
http://www.egalite-filles-garcons.ac-creteil.fr/spip.php?article135

Host, V., Deman, C., & Deunff, J. (1973). Activités d’éveil scientifiques à l’école élémentaire – I :
Objectifs, méthodes, moyens. Paris : INRDP.

Host, V., Deman, C., & Deunff, J. (1974). Activités d’éveil scientifiques à l’école élémentaire, 2 :
Première approche des problèmes écologiques. Paris : INRDP.

Host, V., Deman, C., & Deunff, J. (1976). Activités d’éveil scientifiques, 4 : Initiation biologique.
Paris : INRDP.

Houadec, V. (2013). Le genre et les modèles amoureux dans la littérature de jeunesse : éléments de
compréhension de l’éducation sentimentale des jeunes en France. Toulouse : Université de
Toulouse le Mirail - Toulouse II. En ligne : https://tel.archives-ouvertes.fr/tel-01017356/document,
consulté le 14 février 2015.

Hugon M. A., & Seibel C. (1988). Recherches impliquées, recherches-actions : le cas de
l'éducation. Bruxelles : de Boeck Wesmael.

Hugon, M. A., & Hardy, M. (2006). Susciter des dynamiques de découverte et de changement.
Recherche et formation, (51), 57-72. En ligne : https://doi.org/10.4000/rechercheformation.483,
consulté le 10 décembre 2011.

Imbert, F. (1992) Vers une clinique du pédagogique, un itinéraire en Sciences de l'Education.
Vigneux : Matrice PI.

Jacquinot, G., & Choplin, H. (2002). La démarche dispositive au risque de l’innovation. Éducation
permanente, (152), 185-199.

James, A., & Prout, A. (1997). Constructing and Reconstructing Childhood : Contemporary Issues
in the Sociological Study of Childhood. Londres : Routledge.

Jaubert, M., Rebière, M., & Pujo, J. (2010). Communautés discursives scolaires et formats
d’interactions. Présenté au colloque International Spécificités et diversité des interactions
didactiques : disciplines, finalités, contextes, Lyon. En ligne : https://halshs.archives-ouvertes.fr/hal-
00534616/document, consulté le 10 décembre 2013.

Kergoat, D. (2005). Rapports sociaux et division sexuelle du travail. Dans M. Maruani (dir.),
Femmes, genre et société. L’état des savoirs (p. 94-101). Paris : La Découverte.

Lange, J.-M. (dir.). (2015). Les éducations à : levier(s) de transformation(s) du système éducatif ?
Actes du colloque international du 17-18-19 novembre 2014, Université de Rouen. En ligne :
https://halshs.archives-ouvertes.fr/halshs-01183403/document, consulté le 12 février 2016.

Lange, J.-M., & Victor, P. (2006). Didactique curriculaire et « éducation à …. la santé,
l’environnement et au développement durable » : quelles questions, quels repères ? Didaskalia,
(28), 85-100.

285

https://halshs.archives-ouvertes.fr/halshs-01183403/document
https://halshs.archives-ouvertes.fr/hal-00534616/document
https://halshs.archives-ouvertes.fr/hal-00534616/document
https://doi.org/10.4000/rechercheformation.483

Lange, J.-M., Trouvé A., & Victor P. (2007). Expression d’une opinion raisonnée dans les
éducations à … : quels indicateurs ? Présenté au colloque de l’Actualité de la recherche en
éducation et en formation AECSE, Strasbourg.
En ligne : http://www.congresintaref.org/actes_pdf/AREF2007_Jean-Marc_LANGE_165.pdf,
consulté le 7 janvier 2015.

Latour, B. (1989). La science en action. Introduction à la sociologie des sciences. Paris : La
Découverte.

Latour, B. (2012). Enquête sur les modes d’existence. Une anthropologie des Modernes. La
Découverte : Paris.

Le Bossé, Y. (2007). L’approche centrée sur le développement du pouvoir d’agir : une alternative
crédible ? En ligne : http://www.anas.fr/L-approche-centree-sur-le-developpement-du-pouvoir-d-
agir-une-alternative-credible_a524.html, consulté le 10 décembre 2015.

Le Bossé, Y. (2008). L’empowerment : De quel pouvoir s’agit-il ? Changer le monde (le petit et le
grand) au quotidien. Nouvelles pratiques sociales, 211, 137–149.

Le Boterf, G. (2010). Professionnaliser. Construire des parcours personnalisés de
professionnalisation. Paris : Editions d’Organisation.

Le Doeuff, M. (1989). L'étude et le rouet. Paris : Seuil.

Lebeaume, J. (1999). L’éducation technologique : histoires et méthodes. Paris : ESF.

Lebeaume, J. (2004). Éducations à … et formes scolaires. ENS Cachan – INRP, document de
travail du 21 mai 2004.

Legardez, A & Simmoneaux, L. (dir.). (2006). L’école à l’épreuve de l’actualité : enseigner les
questions vives. Issy-les-Moulineaux : ESF.

Legardez, A. (2005). Quels critères d'évaluations pour les enseignements d'économie ? Une
approche sociodidactique des enseignements économiques des lycées. Questions Vives, (6),
145-150.

Legardez, A. (2006). Enseigner des questions socialement vives. Quelques points de repères. Dans
A. Legardez, & L. Simmoneaux (dir.), L’école à l’épreuve de l’actualité : enseigner les questions
vives (p. 19-31). Issy-les-Moulineaux : ESF.

Legardez, A., & Alpe, Y. (2013), Le curriculum sournois de l’éducation au développement durable :
l’exemple de l’usage de certains concepts. Revue Francophone du développement durable, (1),
91-108.

Lewin, K. (1947). Group decision and social change. Dans M. Newcomb & E. L. Hartley (dir.),
Readings in social psychology (p. 197- 211). New York : Holt, Rinehart & Winston.

286

http://www.anas.fr/L-approche-centree-sur-le-developpement-du-pouvoir-d-agir-une-alternative-credible_a524.html
http://www.anas.fr/L-approche-centree-sur-le-developpement-du-pouvoir-d-agir-une-alternative-credible_a524.html

Lewin, K. (1948). Resolving social conflicts. New York : Harper.

Lewin, K. (1972). Psychologie dynamique, Les relations humaines. Paris : Presses Universitaires de
France.

Lhomme, R., & Fleury, J. (1999). Entretien avec Michel Callon : pour une sociologie de la
traduction en innovation. Recherche et Formation, 31, 113-125.

Lignon, F. (2013). Analyse vidéoludique et stéréotypes de sexe. Dans C. Morin-Messabel & M.
Salle (dir), A l’école des stéréotypes. Comprendre et déconstruire (p. 115-139). Paris : L’Harmattan.

Marlot, C., & Morge, L. (2015). Des normes professionnelles à caractère doxique aux difficultés de
mise en œuvre de séquences d’investigation en classe de sciences : comprendre les déterminations
de l’action. Recherches en éducation, (21), 123-137.

Marro, C. (2010). Le rempart des idées reçues sur les filles et les garçons : proposition conceptuelle
et pédagogique pour penser la diversité de sexe et faire vivre la mixité au collège . Présenté à
congrès de l’Actualité de la Recherche en Éducation et en Formation (AREF), Université de
Genève. En ligne : https://plone.unige.ch/aref2010/symposiums-courts/coordinateurs-en-b/eduquer-
a-la-diversite-en-milieu-formel-et-non-formel-l2019exemple-d2019une-recherche-action/Le
%20rempart%20des%20idees%20recues.pdf, consulté le 10 août 2013.

Marro, C. (2011a). L’égalité des sexes à l’école aujourd’hui : qu’en est-il ? Comment y contribuer ?
Animation & Education, (mars/avril), 16-17.

Marro, C. (2011b). Repérer les inégalités que masquent les différences. Les Cahiers Pédagogiques,
(487), 51-52.

Marro, C. (2012). Dépendance-indépendance à l’égard du genre : Penser l’égalité des sexes au-delà
de LA différence. Recherche & Formation, (69), 65-80.

Marro, C. (2015). L’identité : une construction personnelle aux prises avec le genre. Dans E. Peyre
& J. Wiels (dir.), Mon corps a-t-il un sexe ? (p. 271-285). Paris : La Découverte.

Marro, C., Pasquier, G., & Breton, L. (2016). Éduquer à l’égalité des sexes à l’école primaire :
Autour de quelques gestes professionnels accompagnant une activité de lecture littéraire. Le
Français aujourd'hui, (193), 97-107.

Marry, C. (2003). Les paradoxes de la mixité filles-garçons. Perspectives internationales. (Rapport
pour le PIREF et Conférence du 16 octobre 2003 au Ministère de l’Éducation nationale).

Marsollier, C., (1998). Les Maîtres et l'Innovation : ouverture et résistance. Paris : Anthropos.

Martinand, J.-L. (dir.). (1980). Activités d’éveil scientifiques à l’école élémentaire, V : démarches
pédagogiques en initiation physique et technologique. Paris : INRDP.

287

https://plone.unige.ch/aref2010/symposiums-courts/coordinateurs-en-b/eduquer-a-la-diversite-en-milieu-formel-et-non-formel-l2019exemple-d2019une-recherche-action/Le%20rempart%20des%20idees%20recues.pdf
https://plone.unige.ch/aref2010/symposiums-courts/coordinateurs-en-b/eduquer-a-la-diversite-en-milieu-formel-et-non-formel-l2019exemple-d2019une-recherche-action/Le%20rempart%20des%20idees%20recues.pdf
https://plone.unige.ch/aref2010/symposiums-courts/coordinateurs-en-b/eduquer-a-la-diversite-en-milieu-formel-et-non-formel-l2019exemple-d2019une-recherche-action/Le%20rempart%20des%20idees%20recues.pdf

Maschietto, M. (2010). Les journées DIES : bilan et questions ouvertes. Dans Ressources et travail
collectif dans la mise en place des démarches d’investigation dans l’enseignement des sciences :
actes des journées scientifiques DIES 2010 (p. 190-199). Lyon : INRP.

Massei, S. (2015). Les dessins animés, c’est pas la réalité. Politiques de communication, 4(1),
93-117.

Mathé, S., Méheut, M., & Hosson (de), C. (2008). Démarche d’investigation au collège : quels
enjeux ? Didaskalia, (32), 41-76.

Mathieu, N.-C. (2000). Sexe-genre. Dans H. Hirata, F. Laborie, H. Le Doaré & D. Sénotier,
Dictionnaire critique du féminisme (p. 191-200). Paris : Presses Universitaires de France.

Maulini, O., & Perrenoud, P. (2005). La forme scolaire de l’éducation de base : tensions internes et
évolutions. Dans O. Maulini & P. Perrenoud, Les formes de l’éducation : variété et variations (p.
147-168). Bruxelles : De Boeck.

Mazzone, F., & Barthe, C. (dir.). (2012). Le sexisme dans le livre jeunesse. Toulouse : Presses de
l’Université Toulouse 1 Capitole.

Méjias, J. (2006). La question de l’égalité des sexes dans l’enseignement des sciences économiques
et sociales. Dans A. Legardez, & L. Simmoneaux (dir.), L’école à l’épreuve de l’actualité –
Enseigner les questions vives (p. 187-201). Issy-les-Moulineaux : ESF.

MEN205 (2013). Organisation du temps scolaire dans les écoles maternelles et élémentaires. Décret
n° 2013-77 du 24 janvier 2013. Journal Officiel du 26 janvier 2013.

MEN (2014). Plan d’action pour l’égalité entre filles et garçons. En ligne :
http://www.education.gouv.fr/cid80888/plan-d-action-pour-l-egalite-entre-les-filles-et-les-garcons-
a-l-ecole.html, consulté le 15 août 2016.

MEN & DGESCO206. (2011). Instruction morale à l’école primaire. Circulaire n° 2011-131 du 25
août 2011, Bulletin Officiel n°31 du 1er septembre 2011.

MEN & DESCO207 (2002). Demain, je serai citoyen – Dossier innovation. En ligne :
http://julieyash.free.fr/capash/Documents%20d'application/demain_citoyen.pdf, consulté le 10 juin
2013.

MEN & DGESCO. (2006). Convention interministérielle pour la promotion de l’égalité entre les
sexes dans le système éducatif. Convention du 29 juin 2006, Bulletin Officiel n° 5 du 1er février
2007. En ligne : http://www.education.gouv.fr/bo/2007/5/MENE0603248X.htm, consulté le 12 août
2015.

205- MEN : Ministère de l'Éducation Nationale, de l'Enseignement Supérieur et de la Recherche
206- DGESCO : Direction Générale de l'Enseignement Scolaire.
207- DESCO : Direction des services de l'Éducation Nationale, Division des Élèves et de la Scolarité.

288

http://www.education.gouv.fr/cid80888/plan-d-action-pour-l-egalite-entre-les-filles-et-les-garcons-a-l-ecole.html
http://www.education.gouv.fr/cid80888/plan-d-action-pour-l-egalite-entre-les-filles-et-les-garcons-a-l-ecole.html

MEN & DGESCO. (2012). Instruction civique et morale. Progressions pour le cours élémentaire
deuxième année et le cours moyen. En ligne :
http://cache.media.eduscol.education.fr/file/Progressions_pedagogiques/76/5/Progression-
pedagogique_Cycle3_Instruction_civique_et_morale_203765.pdf, consulté le 30 août 2016.

MEN & DGESCO. (2013). Convention interministérielle pour la promotion de l’égalité entre les
sexes dans le système éducatif. Convention du 7 février 2013, Bulletin Officiel n° 6 du 7 février
2013. En ligne : http://www.education.gouv.fr/pid285/bulletin_officiel.html?cid_bo=67018,
consulté le 12 août 2015.

MEN & MDF208. (1984). Convention bilatérale sur l'égalité des chances et les orientations des
filles. Signée le 20 décembre 1984.

MEN & MDF. (1989). Convention pour favoriser au sein du système éducatif une diversification du
choix d'orientation des jeunes filles vers les formations dites industrielles. Signée le 14 septembre
1989.

MEN, (2005). Loi n° 2005-380 du 23 avril 2005 d'orientation et de programme pour l'avenir de
l'école. Journal Officiel n° 96 du 24 avril 2005.

MEN, DESCO & MES209. (2000). Convention interministérielle pour la promotion de l’égalité entre
les sexes dans le système éducatif. Convention du 25 février 2000, Bulletin Officiel n° 10 du 9 mars
2000. En ligne : http://www.education.gouv.fr/bo/2000/10/orga.htm, consulté le 12 août 2015.

MEN. (1982). Action Éducative contre les préjugés sexistes. Arrêté du 12 juillet 1982, Bulletin
Officiel n°29 du 22 juillet 1982.

MEN. (1989). Loi n° 89-486 du 10 juillet 1989 d'orientation sur l'éducation. Journal Officiel du 14
juillet 1989.

MEN. (2000). Plan de rénovation de l’enseignement des sciences et de la technologie à l’école.
Bulletin Officiel de l’Education Nationale, n°23 du 15 juin 2000. En ligne :
http://www.education.gouv.fr/bo/2000/23/ensel.htm, consulté en juin 2016.

MEN. (2002a). Qu’apprend-on à l’école maternelle ? Paris : CNDP et XO Éditions. En ligne :
http://www.cndp.fr/bienlire/04-media/documents/maternelle.pdf, consulté le 4 avril 2015.

MEN. (2002b). Qu’apprend-on à l’école élémentaire ? Paris : CNDP et XO Éditions. En ligne :
http://jlsigrist.com/ioc23.pdf, consulté le 30 novembre 2015.

MEN. (2005). Arrêté du 10 mai 2005 fixant les modalités d'organisation du concours externe, du
concours externe spécial, du second concours interne, du second concours interne spécial et du
troisième concours de recrutement de professeurs des écoles. Journal Officiel du 14 mai 2005.

208- MDF : Ministère des droits des femmes.
209- MES : Ministère de l'Emploi et de la Solidarité

289

http://jlsigrist.com/ioc23.pdf
http://www.cndp.fr/bienlire/04-media/documents/maternelle.pdf
http://www.education.gouv.fr/bo/2000/23/ensel.htm

MEN. (2006). Socle commun de connaissances et de compétences. Décret n° 2006-830. En ligne :
http://www.education.gouv.fr/bo/2006/29/MENE0601554D.htm, consulté le 12 août 2009.

MEN. (2008). Horaires et programmes d'enseignement de l'école primaire. Bulletin Officiel n°3 du
19 juin 2008.

MEN. (2009). Arrêté du 28 décembre 2009 fixant les sections et les modalités d'organisation des
concours du certificat d'aptitude au professorat du second degré. Journal Officiel n°4 du 6 janvier
2010.

MEN. (2013). Circulaire n° 2013-019 du 4 février 2013 définissant les obligations de service des
enseignants du premier degré se substituant à la circulaire n° 2010-081 du 2 juin 2010 et
l'abrogeant. Bulletin Officiel n° 8 du 21 février 2013.

MEN. (2013). Code de l'éducation. Article Article L121-1, modifié par la loi n°2013-595 du 8
juillet 2013. En ligne : https://www.legifrance.gouv.fr/affichCodeArticle.do?
cidTexte=LEGITEXT000006071191&idArticle=LEGIARTI000027682629&dateTexte=20141211,
consulté le 22 septembre 2014.

MEN. (2013). Loi n° 2013-595 du 8 juillet 2013 d'orientation et de programmation pour la
refondation de l'école de la République. Journal Officiel n°0157 du 9 juillet 2013.

MEN. (2013). Référentiel des compétences professionnelles des métiers du professorat et de
l'éducation. Arrêté du 1-7-2013. Bulletin Officiel n°30 du 25 juillet 2013.

MEN. (2015a). Programme d'enseignement de l'école maternelle. Bulletin Officiel spécial n°2 du 26
mars 2015.

MEN. (2015b). Programmes d'enseignement du cycle des apprentissages fondamentaux (cycle 2),
du cycle de consolidation (cycle 3) et du cycle des approfondissements (cycle 4). Bulletin Officiel
spécial n°11 du 26 novembre 2015.

MEN. (2015c). Programme d'enseignement moral et civique – Ecole élémentaire et collège.
Bulletin officiel spécial n° 6 du 25 juin 2015.

MEN. (2015d). Socle commun de connaissances, de compétences et de culture. Décret n° 2015-
372. Journal Officiel du 2 avril 2015.

MEN. (2016). Code de l'éducation. En ligne :
https://www.legifrance.gouv.fr/affichCode.do;jsessionid=973867E79F802C7ADD1F395D424E78E
5.tpdila16v_2?
idSectionTA=LEGISCTA000006166558&cidTexte=LEGITEXT000006071191&dateTexte=201609
03, consulté le 22 septembre 2016.

MEN. (2016). Nouveaux programmes pour la rentrée 2016. En ligne :
http://www.education.gouv.fr/cid38/presentation-des-programmes-et-des-horaires-a-l-ecole-
elementaire.html#De_nouveaux_programmes_pour_la_rentree_2016, consulté le 23 juin 2016.

290

Mercier, A.-M., & Tourron-Bertrand, I. (2013). Formation des maîtres et littérature de jeunesse - Un
naufrage -. Bulletin des bibliothèques de France (BBF), (2), 16-19. En ligne :
http://bbf.enssib.fr/consulter/bbf-2013-02-0016-003, consulté le 10 août 2015.

Michel, A. (1986). Non aux stéréotypes ! : vaincre le sexisme dans les livres pour enfants et les
manuels scolaires. Paris : Unesco.

MJER210. (2002). La politique de prévention de la violence à l’école. Délégation à la
communication - bureau de la presse, 30 octobre 2002.

Montardre, H. (1999). Livres jeunesse : peut mieux faire ! Les Cahiers Pédagogiques, (372), 55.

Morge, L. (2000). Former les enseignants à interagir avec les élèves en classe de sciences.
Recherche et Formation, (34), 101-112. En ligne : http://ife.ens-lyon.fr/publications/edition-
electronique/recherche-et-formation/RR034-09.pdf, consulté, le 4 avril 2016.

Morin-Messabel, C., Ferrière, S., & Salle, M. (2012). L’éducation à l’égalité « filles-garçons » dans
la formation des enseignant-e-s. Recherche et formation, (69), 47-64. En ligne :
https://doi.org/10.4000/rechercheformation.1709, consulté le 8 août 2016.

Morse, J. M., Stern, P. N., Corbin, J. M., Bowers, B., Clarke, A. E., & Charmaz, K.C. (2008).
Developing Grounded Theory : The Second Generation. Walnut Creek : Left Coast Press.

Mosconi, N. (1989). La mixité dans l’enseignement secondaire : un faux-semblant ? Paris : Presses
Universitaires de France.

Mosconi, N. (2001). Comment les pratiques enseignantes fabriquent de l’inégalité entre les sexes,
Les dossiers des sciences de l’éducation, (5), 97-109.

Mosconi, N. (2004). Effets et limites de la mixité scolaire. Travail, Genre et Société, (11), 165-174.

Mosconi, N. (2009). Genre et pratiques scolaires : comment éduquer à l'égalité ? En ligne :
http://eduscol.education.fr/cid47785/genre-et-pratiques-scolaires%C2%A0-comment-eduquer-a-l-
egalite%C2%A0.html, consulté le 3 mai 2015.

Mosconi, N. (2014). Système scolaire et stéréotypes sexistes. En ligne :
« http://cache.media.education.gouv.fr/file/orientation-
formations/16/5/SYSTeME_SCOLAIRE_STeReOTYPES_SEXUeS_402165.pdf, consulté le 14
décembre 2016.

Mosconi, N., & Loudet-Verdier, J. (1997). Inégalités de traitement entre les filles et les garçons.
Dans C. Blanchard-Laville (dir.), Variations sur une leçon de mathématiques. Analyses d’une
séquence : l’écriture des grands nombres (p. 127-150). Paris : L’Harmattan.

Moscovici, S., & Hewstone, M. (1984). De la science au sens commun. Dans Psychologie sociale
(p. 539-566). Paris : Presses universitaires de France.

210- Ministère de la Jeunesse, de l’Education et de la Recherche.

291

https://doi.org/10.4000/rechercheformation.1709
http://ife.ens-lyon.fr/publications/edition-electronique/recherche-et-formation/RR034-09.pdf
http://ife.ens-lyon.fr/publications/edition-electronique/recherche-et-formation/RR034-09.pdf
http://bbf.enssib.fr/consulter/bbf-2013-02-0016-003

Mouvet, B. (2005). Comment tisser, entre l’école et son environnement, des liens qui contribuent à
instaurer des conditions de vie et de travail paisibles dans l’établissement ? Recherches en
Education 2003 – 2004, 2004 – 2005, (105/03 & 105/04).

Mulnet, D. (2015). Former pour demain au développement durable. Dans A. Diemer & C. Marquat
(dir.), Regards croisés Nord Sud sur le développement durable. Bruxelles : De Boeck.

ONU. (1981). Convention pour l’Élimination de toutes formes de discrimination à l’égard des
femmes (CEDEF). Adoptée et ouverte à la signature, ratification et adhésion par l'Assemblée
générale des Nations Unies le 3 septembre 1981.

ONU. (1990). Convention internationale des droits de l’enfant. Adoptée et ouverte à la signature,
ratification et adhésion par l'Assemblée générale de l'ONU dans sa résolution 44/25 du 20
novembre 1989, entrée en vigueur le 2 septembre 1990, conformément à l'article 49. En ligne :
https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-
11&chapter=4&clang=_fr, consulté le 25 mai 2016.

Paillé, P. (1994a). L’analyse par théorisation ancrée. Cahiers de recherche sociologique, (23),
147-181.

Paillé, P. (1994b). Pour une méthodologie de la complexité en éducation : le cas d’une . Revue
canadienne de l’éducation, 19(3), 215-230.

Paillé, P. (1996). L’échantillonnage théorique. Induction analytique. Qualitative par théorisation
(analyse). Vérification des implications théoriques. Dans A. Mucchielli (dir.), Dictionnaire des
méthodes qualitatives en sciences humaines et sociales (p. 54-55 ; 101-102 ; 184-190 ; 266-267).
Paris : Armand Colin.

Pasquier, G. (2010). Enseigner l’égalité des sexes à l’école primaire. Nouvelles Questions
Féministes, 29(2), 60-71.

Pasquier, G. (2013). Les pratiques enseignantes en faveur de l'égalité des sexes et des sexualités à
l'école primaire, vers un nouvel élément du curriculum. Thèse de doctorat. Université Paris Ouest
Nanterre La Défense.

Perrenoud, P. (2003). Qu'est-ce qu'apprendre ? Enfance & Psy, 24, 9-17.

Petrovic C. (2013). La formation des enseignants-es et le genre : quelles résistances ? Formation et
pratiques d’enseignement en questions, (16), 47-61.

Petrovic C. (2013). Partage d’expérience sur les formations “genre et éducation” et évolutions. Dans
C. Morin-Messabel (dir.), Filles/garçons. Questions de genre, de la formation à l’enseignement (p.
187-202). Lyon : Presses Universitaires de Lyon.

Popper, K. R., & Rosat, J.-J. T. (1991). La connaissance objective. Paris : Aubier.

292

https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-11&chapter=4&clang=_fr
https://treaties.un.org/pages/ViewDetails.aspx?src=TREATY&mtdsg_no=IV-11&chapter=4&clang=_fr

Qvortrup, J. (2001). Childhood as a Social Phenomenon Revisited. Dans M. du Bois-Reymond, H.
Sünker, & H.-H. Krüger, Childhood in Europe : Approaches-trends-findings (p. 215-241). New
York : Peter Lang.

Rappaport, J. (1987). Terms of empowerment/exemplars of prevention : toward a theory for
community psychology. American Journal of Community Psychology, 15(2), 121-148.

Renaud, M. (1995). Le terme « empowerment » est-il un concept creux ? Présenté lors du congrès :
Les centres communautaires de santé : au centre des réformes des systèmes de santé, Montréal.

Rignault, S., & Richert, P. (1997). La représentation des hommes et des femmes dans les livres
scolaires. Paris : La Documentation française.

Robbes, B. (2006). Les trois conceptions actuelles de l'autorité. Site du CRAP - Cahiers
pédagogiques, 1-20. En ligne : http://www.cahiers-pedagogiques.com/Les-trois-conceptions-
actuelles-de-l-autorite, consulté le 12 février 2013.

Robert, B. (2009). Les politiques de discrimination positive. Dans M. Duru-Bellat & A. Van Zanten,
Sociologie du système éducatif. Les inégalités scolaires (p. 95-110). Paris : Presses Universitaires de
France.

Rouyer, V., & Robert, C. (2010). Les jouets, outils de transmission des stéréotypes de sexe ?
Représentations du masculin et du féminin chez l’enfant âgé de 4 ans. Dans V. Rouyer, S. Croity-
Belz, & Y. Prêteur, Genre et socialisation de l’enfance à l’âge adulte : expliquer les différences,
penser l’égalité (p. 15-24). Toulouse : Érès.

Ruel, S. (2005). Filles et garçons à l’heure de la récréation : la cour de récréation, lieu de
construction des identifications sexuées. Thèse en Sciences de l’Éducation, Université de Caen.

Salle, M. (2014). Formation des enseignants : les résistances au genre. Travail, genre et sociétés,
31(1), 69-84.

Schwartz, S. (2006). Les valeurs de base de la personne : théorie, mesures et applications. Revue
française de sociologie, 47(4), 929-968.

Scott, J. W. (1988). Genre : une catégorie utile d’analyse historique. Les Cahiers du GRIF, (37-38),
125-153.

Scott, J. W. (1998). la citoyenne paradoxale : les féministes françaises et les droits de l'homme.
Paris : Albin Michel

Scott, J. W. (2002). L’énigme de l’égalité. Les Cahiers du genre, 33, 17-41.

Scott, J. W. (2005). Parité ! : l'universel et la différence des sexes. Paris : Albin Michel.

Sénac, R. (2007). L’ordre sexué : la perception des inégalités femmes-hommes. Paris : Presses
Universitaires de France.

293

Sénac, R. (2015). L’égalité sous conditions : Genre, parité, diversité. Paris : Presses de Sciences Po.

Simar, C. & Jourdan, D. (2010). Éducation et santé à l’école : étude de l’impact d’un dispositif de
formation et d’accompagnement sur l’implication des enseignants dans une démarche de promotion
de la santé. Recherches & Éducations, (3), 141-173.

Simonneaux, L., & Simonneaux, J., (2014). Panorama de recherches autour de l’enseignement des
Questions Socialement Vives. Revue francophone du Développement durable, 4, 109-126.

Sirota, R. (2010). De l’indifférence sociologique à la difficile reconnaissance de l’effervescence
culturelle d’une classe d’âge. Dans S. Octobre (dir.), Enfance & culture, « Questions de culture » (p.
19-38). Paris : Ministère de la Culture – DEPS. En ligne : https://www.cairn.info/enfance-et-
culture--9782110975430-page-19.htm, consulté, le 30 novembre 2015.

Sirota, R. (dir.). (2015). Éléments pour une sociologie de l’enfance. Rennes : Presses Universitaires
de Rennes.

Stoecklé, R. (1994). Activités à partir de l’album de fiction. Paris : L’École des loisirs.

Stoecklé, R. (1999). L'Album à l'école et au collège. Paris : L'École.

Taddéi, F. (2009). Former des constructeurs de savoirs collaboratifs et créatifs : un défi majeur
pour l’éducation du 21ème siècle (rapport OCDE). En ligne : http://cri-paris.org/wp-
content/uploads/OCDE-francois-taddei-FR-fev2009.pdf, consulté le 20 juin 2016.

Taddéi, F. (2016). Nous avons dans nos poches plus de puissance de calcul que n’en avait la NASA
pour aller sur la Lune. En ligne : http://fr.unesco.org/news/francois-taddei-nous-avons-nos-poches-
plus-puissance-calcul-que-n-avait-nasa-aller-lune, consulté le 20 juin 2016.

Tap, P. (1985). Masculin et féminin chez l’enfant. Toulouse : Privat.

Tardif, M., & Lessard, C. (2014). La profession d’enseignant aujourd’hui : Évolutions, perspectives
et enjeux internationaux. Bruxelles : De Boeck Supérieur.

Tauveron, C. (2002). Lire la littérature à l’école : pourquoi et comment conduire cet apprentissage
spécifique ? : de la GS au CM2. Paris : Hatier.

Turin, A. (2004). Promouvoir la mixité culturelle dans l’éducation des enfants. Diversité – Ville –
Ecole – Intégration, (138), 39-46.
Van Zanten, A. (2011). Les politiques d’éducation. Paris : La Découverte.

Vandenberghe, R. (1986). Le rôle de l’enseignant dans l’innovation en éducation. Revue française
de pédagogie, 75 (1), 17-26.

294

http://cri-paris.org/wp-content/uploads/OCDE-francois-taddei-FR-fev2009.pdf
http://cri-paris.org/wp-content/uploads/OCDE-francois-taddei-FR-fev2009.pdf

Vial, M. (2006). Accompagner n’est pas guider. Conférence aux formateurs de l’École de la
Léchère, Bulle. En ligne :
http://www.michelvial.com/boite_06_10/2006-
Accompagner_n_est_pas_guider_Conference_Suisse.pdf , consulté le 14 juillet 2016.

Vouillot, F. (2007). L’orientation aux prises avec le genre. Travail, genre et sociétés, (18), 87-108.

Wach, M., & Hammer, B. (2003). La structure des valeurs est-elle universelle ? : génèse et
validation du modèle compréhensif de Schwartz. Paris : L'Harmattan.

Weber, M. (1995). Économie et société. Paris : Pocket.

West, M. A., & Altink, W. M. M. (1996). Innovation at work : Individual, group, organizational, and
socio-historical perspectives. European Journal of Work and Organizational Psychology, 5(1), 3-11.

Zaidman, C. (1996). La mixité à l’école primaire. Paris : L’Harmattan.

Zaidman, C. (2007). Jeux de filles, jeux de garçons. Les cahiers du CEDREF. Centre
d’enseignement, d’études et de recherches pour les études féministes, (15), 283-292.

Zimmerman, M. (2000). Empowerment theory : psychological, organizational and community
levels of analysis. Dans J. Rappaport, & E. Seidman (dir.), The Handbook of Community
Psychology (p. 43-63), New York : Plenum Press.

Zwang, A., & Girault, Y. (2012). Quelle(s) spécificité(s) pour l’éducation au développement
durable ? Spirale, (50), 181-195.

Bibliographie des albums jeunesse : voir Annexe 1.

295

http://www.michelvial.com/boite_06_10/2006-Accompagner_n_est_pas_guider_Conference_Suisse.pdf
http://www.michelvial.com/boite_06_10/2006-Accompagner_n_est_pas_guider_Conference_Suisse.pdf

Table des annexes - Volume 2 -

Annexe 1 : Bibliographie des albums pour la jeunesse sur lesquels ont portées les analyses lors de
la Recherche-Action... 3

Annexe 2 : Description de la recherche exploratoire et de la Recherche-Action - Participant-e-s,
données récoltées, chronologie des actions -..17

Annexe 3 : Bibliographie indicative d'albums pour la jeunesse non sexistes ou contre-stéréotypés 25

Annexe 4 : Grilles d'analyse des albums, utilisées avec les enseignant-e-s......................................27

Annexe 5 : Exemple de grilles d'analyse utilisées dans une classe de CE2/CM1 pour analyser les
personnages à l'intérieur des albums.. 30

Annexe 6 : Exemple de grilles d'analyse fabriquées avec les enfants suite à l'avancée de leurs
questionnements... 33

Annexe 7 : Synthèse des données récoltées avec les enseignant-e-s pour être analysées
collectivement en réunion de RA... 35

Annexe 8 : Synthèse des données récoltées par la chercheuse seule pour être analysées
collectivement en réunion de RA... 47

Annexe 9 : Exemple de données récoltées dans une recherche qualitative et quantitative effectuée,
en coopération, par deux classes du groupe 1 (un CE1 et un CE2), sur 239 albums de leur BCD....62

Annexe 10 : Les albums de Philippe Corentin analysés par une classe de CE2-CM1 sous l'angle des
inégalités entre les sexes véhiculées...87

Annexe 11 : Analyse comparative des couvertures des albums de la liste de littérature non sexiste
ou contre-stéréotypée et de celles des albums des classes - Rééquilibrer en faisant d'autres choix -
.. 107

Annexe 12 : Liste des textes officiels d'orientation générale concernant la promotion de l'éducation
à l'égalité des sexes à l'école, publiés entre la rentrée scolaire de 1982 et l'année scolaire de la RA
2014-2015... 112

Annexe 13 : Extraits des circulaires de rentrée de 2007 à 2014 concernant l'éducation à l'égalité des
sexes..113

Annexe 14 : Mise en évidence de l'évolution des références à l'éducation à l'égalité des sexes entre
les projets de Programmes scolaires et les Programmes scolaires définitifs de 2015 et 2016.........118

Annexe 15 : Mise en évidence de l'évolution de la place de la littérature à l'école entre les projets de
programmes de cycle I de 2014 et les nouveaux programmes de cycle I de 2015...........................121

Annexe 16 : Retranscription Session 1 : Réunion 1 - Groupe 1 : R1-G1.. 123

Annexe 17 : Retranscription Session 1 : Réunion 1 - Groupe 2 : R1-G2.. 185

296

Annexe 18 : Retranscription Session 2 : Réunion 2 - Groupe 1 : R2-G1.. 256

Annexe 19 : Retranscription Session 2 : Réunion 2 - Groupe 2 : R2-G2.. 330

Annexe 20 : Retranscription Session 3 : Réunion 3 - Groupe 1 : R3-G1.. 393

Annexe 21 : Retranscription Session 3 : Réunion 3 bis - Groupe 1 : R3bis-G1..............................451

Annexe 22 : Retranscription Session 3 : Réunion 3 - Groupe 2 : R3-G2.. 506

Annexe 23 : Retranscription Session 4 : Réunion 4 - Groupes 1 et 2 : R4......................................553

Annexe 24 : Entretien de Pénélope suite à la recherche exploratoire (2013-2014).........................596

Annexe 25 : Entretien de Clémentine suite à la recherche exploratoire (2013-2014).....................619

Annexe 26 : Exemple de codage pour déterminer les structures de réunions de RA......................626

Annexe 27 : Contenu du cahier d'instruction civique et morale d'un élève de CM2, de la classe de
l'une des participantes à la recherche exploratoire de 2013-2014 (Clémentine)..............................630

Annexe 28 : Découpages en thèmes des réunions de RA : Correspondances nombre de signes
typographiques / importance des thèmes en pourcentages...644

297

	I-2-1. La case de l'instruction civique et morale	22
	VIII-1-1. Un dispositif qui accompagne la problématisation didactique de la question de l'égalité des sexes	100
	VIII-1-2. Présentation du dispositif 102
	VIII-1-3. Un dispositif pour mettre à distance des jugements et des opinions subjectives 104
	IX-1-1-1. Du côté des enseignant-e-s 110
	A- L'intervention de la chercheuse	110
	B- La récolte des données à analyser avec les enseignant-e-s 112
	C- Nature des données analysées par les participant-e-s 113
	a- À propos des personnages à l’intérieur de treize albums 113
	b- À propos des couvertures d'albums	113
	IX-1-1-2.- Du côté des enfants 115
	A- La récolte de données faite par les enfants 116
	a- À propos des personnages à l’intérieur des albums 116
	b- À propos des couvertures des albums 118
	B- L'intervention de la chercheuse	119
	IX-1-2-1 De la domination masculine des personnages 125
	IX-1-2-2. Des traits de caractère assignés 127
	IX-1-2-3. Un marquage physique des personnages « féminins » et des accessoires prescripteurs 127
	IX-1-2-4. Des activités assignées 131
	IX-1-2-5. Des relations interpersonnelles favorisant les personnages « masculins » 135
	IX-3-1-1. Une méthodologie qui s'appuie sur la Grounded Theory	149
	IX-3-1-2. La méthode d'analyse par « figuration dynamique »	151
	A- Repérage des thèmes et définition de leur importance 151
	a- Prise en considération du volume des thèmes 152
	b- Prise en considération de l'ordre des thèmes	153
	c- La notion de centralité comme prise en considération de la place accordée aux thèmes par les participant-e-s 155
	B- Analyses de la figuration dynamique 156
	IX-3-3-1. Déroulement des réunions de la première session (S1) 160
	A- Première réunion avec le Groupe 1 : R1-G1 161
	a- Découpage en séquences R1-G1 161
	b- Structure de la réunion R1-G1 162
	c- Résumé R1-G1 163
	B- Première réunion avec le Groupe 2 : R1-G2 164
	a- Découpage en séquences R1-G2 164
	b- Structure de la réunion R1-G2 165
	c- Résumé R1-G2 166
	IX-3-3-2. Analyse comparative de la première réunion des deux groupes, session 1 (S1 : R1-G1 / R1-G2) 167
	A- Comparaison, entre les deux groupes, des contenus des réunions 1 167
	B- Comparaison, entre les deux groupes, des structures des réunions 1 168
	IX-3-3-3. Influence des réunions de la session 1 sur les actions entamées lors de l'intersession 1-2	170
	IX-3-3-4. Déroulement des réunions de la seconde session (S2) 171
	A- Seconde réunion avec le Groupe 1 : R2-G1 172
	a- Découpage en séquences R2-G1 172
	b- Structure de la réunion R2-G1 174
	c- Résumé R2-G1 175
	B- Seconde réunion avec le Groupe 2 : R2-G2 175
	a- Découpage en séquences R2-G2 175
	b- Structure de la réunion R2-G2 178
	c- Résumé R2-G2 179
	IX-3-3-5. Analyse comparative des réunions des deux groupes, session 2 (S2 : R2-G1 / R2-G2) 180
	A- Comparaison, entre les deux groupes, des contenus des réunions 2 180
	B- Comparaison, entre les deux groupes, des structures des réunions 2 181
	IX-3-3-6. Influence de la session 2 sur les actions entamées lors de l'intersession 2-3	185
	IX-3-3-7. Déroulement des réunions de la troisième session (S3) 187
	A- Troisième session avec le Groupe 1 : S3-G1 188
	a- Découpage en séquences R3-G1 et R3bis-G1 188
	b- Structures des réunions R3-G1 et R3bis-G1 190
	c- Résumés R3-G1 et R3bis-G1 194
	B- Troisième réunion avec le Groupe 2 : R3-G2 194
	a- Découpage en séquences R3-G2 194
	b- Structure de la réunion R3-G2 195
	c- Résumé R3-G2 197
	IX-3-3-8. Analyse comparative des réunions de la session 3 dans les deux groupes (S3 : R3-G1 et R3bis-G1 / R3-G2)) 198
	A- Comparaison, entre les deux groupes, des contenus des réunions de la session 3 198
	B- Comparaison, entre les deux groupes, des structures des réunions de la session 3 199
	IX-3-3-9. Influence des réunions de la session 3 – la session 3 comme une révélation - 204
	A- Repérage des effets des méthodes pédagogiques utilisées et du travail accompli par les enfants 208
	a- L'ambiance de classe	208
	b- La diversité des compétences mobilisées et la transversalité de l'activité	209
	c- La motivation, la participation, l'implication et le développement de l'autonomie 212
	d- Des enfants qui engagent une réflexion et proposent des actions 215
	B- La validation des recherches en littérature jeunesse 221
	C- De la démonstration à l'évaluation positive, par les acteurs/trices, du changement demandé	226
	IX-3-3-10. Déroulement des réunions de la quatrième session (S4) 230
	A- Découpage en séquences R4-G1/G2 230
	B- Structure de la réunion R4-G1/G2 232
	C- Résumé R4-G1/G2 234
	IX-4-1-1. Une place à accorder dans la formation aux préoccupations et représentations initiales des participant-e-s 235
	IX-4-1-2. Vers quelques préconisations 240
	IX-4-2-1. Les traces de la Question Socialement Vive dans l'évolution des structures des réunions de RA	243
	A- La présence incontournable dans les réunions de la QSV de l'égalité des sexes dans la société	244
	B- La question ponctuelle et récurrente de la forme scolaire et de l'accompagnement institutionnel	246
	IX-4-2-2. Prendre en compte les réticences et empêchements à mettre en œuvre l'éducation à l'égalité des sexes pour les surmonter 251
	Introduction
	Cadre conceptuel
	Chapitre I : Éduquer à l'égalité des sexes : Analyse des textes officiels
	I-1. Les textes officiels d'orientation générale jusqu'en 2015
	I-1-1. Les valeurs exprimées par les textes d'orientation générale
	Graphique 1 : Hiérarchie des volumes des types de valeurs évoquées dans les textes officiels d'orientation générale :
	I-1-2. Politiques éducatives et directives
	Graphique 2 : Évolution des volumes des extraits des circulaires de rentrée concernant la promotion de l'égalité des sexes :
	I-2. Les textes officiels de mise en œuvre jusqu'en 2015
	I-2-1. La case de l'instruction civique et morale
	I-2-2. Les valeurs exprimées dans les textes de mise en œuvre
	Graphique 3 : Hiérarchie des volumes des types de valeurs exprimées dans les programmes de 2008 et les documents d'accompagnement de l'Instruction Civique et Morale de 2012 :
	I-3. Comparaison des prescriptions
	Graphiques 4 : Dimensions sur lesquelles s'appuient les valeurs à transmettre dans les deux types de textes encadrant la promotion de l'éducation à l'égalité des sexes :
	Graphiques 5 : comparatif des hiérarchies des volumes des valeurs entre les deux types de textes officiels encadrant l'éducation à l'égalité des sexes :
	Graphique 6 : Comparaison des places accordées aux différents types de valeurs dans les deux types de textes encadrant l'éducation à l'égalité des sexes :
	Tableau 1 : traces des traits spécifiques de la forme scolaire prônée dans les programmes de 2008 en cours durant la RA :
	I-4. Analyse des prescriptions officielles après la rentrée 2014
	Chapitre II : La littérature jeunesse, un outil à exploiter
	II-1. Un contenu riche à analyser sous l'angle des inégalités de sexe véhiculées
	II-2. La littérature jeunesse comme outil pédagogique selon les textes officiels
	Tableau 2 : Nombre d'albums jeunesse dans les classes des participant-e-s à la Recherche-Action :
	Chapitre III- Éduquer à l'égalité des sexes : apports des recherches
	III-1. Penser l'égalité des sexes à l'école
	III-2. Freins et leviers de la formation des enseignant-e-s à l'égalité des sexes et aux études genre, selon les recherches
	III-2-1. Résistances, doutes et craintes observés chez les étudiant-e-s et enseignant-e-s lors des formations
	III-2-2. Les attentes et choix de formations à l'égalité des sexes des enseignant‑e‑s
	Chapitre IV : Éduquer à l'égalité des sexes : une question socialement vive
	IV-1. Les notions de « questions vives » ou « socialement vives » - Définitions -
	IV-2. Le traitement d'une QSV en classe : une activité à risques
	IV-3. Le cadre des « éducations à »
	IV-4. L'éducation à l'égalité des sexes : une QSV sous différents aspects
	IV-4-1. La production sociale du débat sur l'égalité des sexes dans une vive actualité
	IV-4-2. La légitimité ou illégitimité de l'éducation à l'égalité des sexes
	Chapitre V : Éduquer à l'égalité des sexes et conduite du changement dans les écoles
	V-1- Une approche écologique et dynamique du changement
	V-2. La nécessaire appropriation par les enseignant-e-s de la mission d'éduquer à l'égalité des sexes
	V-3. Fondements théoriques de notre dispositif didactique de recherche par et avec les enfants
	V-4- Accompagner et sécuriser le changement pour permettre l'implication des enseignant‑e‑s
	V-5. Le dispositif de négociation utilisé et l'étude du pouvoir d'agir des acteurs/trices
	Du cadre théorique à la problématique
	Chapitre VI : Apports des recherches exploratoires
	Tableau 3 : Les recherches préliminaires à la Recherche-Action analysée dans cette thèse :
	Chapitre VII : Objectifs et Questionnements
	Tableau 4 : La Recherche-Action analysée dans cette thèse :
	Les recherches de terrain
	Chapitre VIII : Dispositif de la Recherche-Action et données recueillies
	VIII-1. Le dispositif
	VIII-1-1. Un dispositif qui accompagne la problématisation didactique de la question de l'égalité des sexes
	VIII-1-2. Présentation du dispositif
	Tableau 5 : Classes des participant-e-s dans lesquelles des actions ont été mises en œuvre durant la RA :
	Tableau 6 : Sessions et Intersessions de la Recherche-Action :
	VIII-1-3. Un dispositif pour mettre à distance des jugements et des opinions subjectives
	VIII-2. Les données recueillies, matériau de la thèse
	Tableau 7 : Données récoltées sur le terrain en 2014-201598 :
	Chapitre IX : Analyses et résultats
	IX-1. Analyse des données recueillies sur les albums jeunesse
	IX-1-1. Le déroulement des recherches sur les albums dans les écoles et les données ainsi récoltées
	IX-1-1-1. Du côté des enseignant-e-s
	A- L'intervention de la chercheuse
	B- La récolte des données à analyser avec les enseignant-e-s
	C- Nature des données analysées par les participant-e-s
	a. À propos des personnages à l’intérieur de treize albums
	Tableau 8 : Types d'observations effectuées par les enseignant-e-s sur les personnages à l'intérieur des albums
	b. À propos des couvertures d'albums
	Tableau 9 : Données récoltées sur les couvertures d'albums décryptées avec les enseignant-e-s :
	Tableau 10 : Types d'observations effectuées par les enseignant-e-s sur les couvertures d'albums :
	IX-1-1-2. Du côté des enfants
	A- La récolte de données faite par les enfants
	a. À propos des personnages à l'intérieur des albums
	b. À propos des couvertures des albums
	Tableau 12 : Types d'observations effectuées par les élèves sur les couvertures des albums :
	B- L'intervention de la chercheuse
	Tableau 13 : Exemple de restitution de leurs données aux enfants : Le sexe des personnages principaux (dans 361 albums analysés) :
	Illustration 1 : Exemple : illustration du constat rédigé par les CM2 suite à leur analyse des données recueillies par les CP : « sur les couvertures des albums de la BCD, les personnages féminins sont, bien plus souvent que les personnages masculins, ''de côté en arrière-plan'' et ''en petit'', alors que les personnages masculins sont majoritairement ''centrés en avant'' et ''en grand'' » :
	Illustration 2 : Extrait d'ajouts des illustrations modélisantes trouvées par les enfants pour présenter leurs résultats aux autres classes ou groupes ou pour analyser collectivement dans un même groupe :
	Illustration 3 : Exemple de tri final des illustrations des albums sur les activités des adultes :
	IX-1-2. Synthèse des analyses effectuées sur les albums des écoles par enseignant-e-s et enfants
	IX-1-2-1. De la domination masculine des personnages
	Tableau 14 : Sexe assigné aux personnages figurant dans les titres ou représentés sur la couverture des ouvrages (sur 602104 albums ici considérés) :
	Tableau 15 : Le sexe des personnages à l'intérieur des albums :
	Tableau 16 : Taille des personnages (sur la base de 492 couvertures) :
	Tableau 17 : Emplacement des personnages « féminins » et « masculins » (Sur la base de 492 couvertures) :
	
	Tableau 18 : Le positionnement des personnages (base : 233 couvertures) :
	IX-1-2-2. Des traits de caractère assignés
	IX-1-2-3. Un marquage physique des personnages « féminins » et des accessoires prescripteurs
	Tableau 19 : Adjonction d'attributs selon le sexe des personnages (sur la base de 263 albums) :
	Illustration 4 : Restitution, aux enfants, de leurs données, concernant l'apparence des personnages adultes dans 239 albums :
	Illustration 5 : Données récoltées dans 239 albums de la BCD : « Les accessoires ludiques ou de travail utilisés par les personnages enfants » :
	IX-1-2-4. Des activités assignées
	Tableau 20 : Les lieux dans lesquels se trouvent les personnages sur les couvertures (sur la base de 492 couvertures) :
	Tableau 21 : Les lieux dans lesquels apparaissent les personnages à l'intérieur des albums (sur la base de 28 albums109)
	Tableau 22 : Les mouvements des personnages (sur la base de 234 albums) :
	Tableau 23 : Le dynamisme des personnages lorsqu'ils sont en mouvement (sur la base de 234 albums) :
	Illustration 6 : Exemple de présentation illustrée de leurs données compilées aux enfants (sur la base de 239 albums) :
	IX-1-2-5. Des relations interpersonnelles favorisant les personnages « masculins »
	Tableau 24 : L'accompagnement des personnages (sur la base de 263 albums) :
	IX-1-3. Des effets de ces résultats sur les représentations des participant-e-s
	IX-2. Analyses de l'activité des enfants
	IX-2-1. Des enfants qui manifestent motivation, curiosité, engagement et qui s'intéressent au travail proposé et à leurs découvertes
	IX-2-2. Un investissement de tous les enfants (quel que soit leur âge) dans les activités proposées
	IX-2-3. Des enfants qui organisent leurs recherches de façon méthodique et des échanges de type partenarial focalisés sur l'accomplissement de la tâche commune
	IX-2-4. Des élèves qui savent se référer aux savoirs scolaires dont ils ont besoin pour mener à bien leur projet
	IX-2-5. Des enfants qui interprètent, développent leur esprit critique et parviennent à articuler différences et inégalités de sexe
	
	
	Illustration 8 : Image projetée au tableau et commentée par les enfants :
	IX-2-6. Des enfants qui prennent conscience et qui se révoltent contre les inégalités de sexe et les prescriptions les entraînant
	IX-3. Analyse des réunions de Recherche-Action
	Tableau 25 : Informations de base sur les sessions de Recherche-Action :
	IX-3-1. L'analyse par « figuration dynamique » : la méthode imaginée
	IX-3-1-1. Une méthodologie qui s'appuie sur la Grounded Theory
	IX-3-1-2. La méthode d'analyse par « figuration dynamique »
	A- Repérage des thèmes et définition de leur importance
	a- Prise en considération du volume des thèmes
	Illustration 9 : Exemple de représentation graphique des volumes de deux thèmes :
	b- Prise en considération de l'ordre des thèmes
	Illustration 10 : Modalités de schématisation des liaisons thématiques :
	c- La notion de centralité comme prise en considération de la place accordée aux thèmes par les participant-e-s
	Illustration 11 : Modalités de mesure de la centralité des volumes :
	B- Analyses de la figuration dynamique
	IX-3-2. Les thèmes des échanges ayant eu lieu durant les réunions de RA
	Tableau 26 : Présence des thèmes par réunion selon les groupes :
	IX-3-3. Les réunions de Recherche-Action dans leur évolution et leur dynamique
	IX-3-3-1. Déroulement des réunions de la première session (S1)
	2) Second axe : il leur était demandé de décrire les actions et projets en lien avec l'éducation à l'égalité des sexes déjà menées dans les classes, de les faire évoluer127 ou d'élaborer de nouveaux projets d'actions à réaliser128.

	A. Première réunion avec le Groupe 1 (six enseignant-e-s présent-e-s, travaillant tou-te-s dans une même école) : R1-G1
	a. Découpage en séquences R1-G1
	Graphiques 7 : Typologie des conversations au cours des séquences de la première réunion avec le groupe 1 (R1-G1) :
	b. Structure de la réunion R1-G1
	Figure 1 : Structure R1-G1 :
	c. Résumé R1-G1
	B. Première réunion avec le Groupe 2 (quatre enseignant-e-s présent‑e‑s, travaillant tou-te-s dans une école différente) : R1-G2
	a. Découpage en séquences R1-G2
	Graphiques 8 : Typologie des conversations au cours des séquences de la première réunion avec le groupe 2 (R1-G2) :
	b. Structure de la réunion R1-G2
	Figure 2 : Structure R1-G2 :
	c. Résumé R1-G2
	IX-3-3-2. Analyse comparative de la première réunion des deux groupes, session 1 (S1 : R1-G1 / R1-G2)
	A- Comparaison, entre les deux groupes, des contenus des réunions 1
	Graphiques 9 : Différences de réception face aux demandes de la chercheuse et aux propositions de recherche :
	B- Comparaison, entre les deux groupes, des structures des réunions 1
	Figures 3 : Influence de la constitution des groupes de RA et des préoccupations de leurs participant-e-s sur l'adhésion aux propositions initiales de recherche133 :
	IX-3-3-3. Influence des réunions de la session 1 sur les actions entamées lors de l'intersession 1-2
	Tableau 27 : Les actions réalisées dans les classes à l'intersession 1-2 : Décembre-Janvier :
	IX-3-3-4. Déroulement des réunions de la seconde session (S2)
	A. Seconde réunion avec le Groupe 1 (sept enseignant-e-s présent-e-s, travaillant tou-te-s dans une même école) : R2-G1
	a. Découpage en séquences R2-G1
	Graphiques 10 : Typologie des conversations au cours des séquences de la seconde réunion avec le groupe 1 (R2-G1) :
	b. Structure de la réunion R2-G1
	Figure 4 : Structure R2-G1 :
	c. Résumé R2-G1
	B. Seconde réunion avec le Groupe 2 (quatre enseignant-e-s présent‑e‑s, travaillant tou-te-s dans une école différente) : R2-G2
	a. Découpage en séquences R2-G2
	Graphiques 11 : Typologie des conversations au cours des séquences de la seconde réunion avec le groupe 2 (R2-G2) :
	b. Structure de la réunion R2-G2
	Figure 5 : Structure R2-G2 :
	c. Résumé R2-G2
	IV-3-3-5. Analyse comparative des réunions des deux groupes, session 2 (S2 : R2-G1 / R2-G2)
	A- Comparaison entre les deux groupes, des contenus des réunions 2
	Graphiques 12 : Influence des préoccupations des participant-e-s des groupes de RA sur leur adhésion aux propositions de recherche :
	B- Comparaison, entre les deux groupes, des structures des réunions 2
	Figures 6 : Différence dans la vitesse de prise de conscience en fonction du niveau de mise en doute des résultats des recherches139 :
	Figures 7 : Comparaison, entre les deux groupes, des liaisons que le thème « de l'égalité des sexes dans la société et de l'intérêt d'éduquer à l'égalité des sexes » (T4) entretient avec d'autres thèmes :
	Figures 8 : Comparaison des thèmes centraux dans les deux groupes dans la réunion 2 :
	IX-3-3-6. Influence de la session 2 sur les actions entamées lors de l'intersession 2-3
	
	Tableau 28 : Les actions réalisées dans les classes à l'intersession 2-3 : Février-mars-avril :
	IX-3-3-7. Déroulement des réunions de la troisième session (S3)
	A. Troisième session avec le Groupe 1 (huit enseignant-e-s présent-e-s, travaillant tou-te-s dans une même école) : S3-G1
	a. Découpages en séquences R3-G1 et R3bis-G1
	Graphiques 13 : Typologie des conversations au cours des séquences de la troisième réunion avec le groupe 1 (R3-G1) :
	Graphiques 14 : Typologie des conversations au cours des séquences de la réunion 3bis avec le groupe 1 (R3bis-G1) :
	b. Structures des réunions R3-G1 et R3bis-G1
	Figure 9 : Structure R3-G1 :
	
	Figure 10 : Structure R3bis-G1 :
	c. Résumés R3-G1 et R3bis-G1
	B. Troisième réunion avec le Groupe 2 (quatre enseignant-e-s présent‑e‑s, travaillant tou-te-s dans une école différente) : R3-G2
	a. Découpage en séquences R3-G2
	Graphiques 15 : Typologie des conversations au cours des séquences de la réunion 3 avec le groupe 2 (R3-G2) :
	b. Structure de la réunion R3-G2
	Figure 11 : Structure R3-G2 :
	c. Résumé R3-G2
	IX-3-3-8. Analyse comparative des réunions de la session 3 dans les deux groupes (S3 : R3-G1 et R3bis-G1 / R3-G2)
	A. Comparaison, entre les deux groupes, des contenus des réunions de la session 3
	Graphiques 16 : Vers une harmonisation des deux groupes autour des propositions de la chercheuse, de la question de recherche et de l'utilisation de la littérature jeunesse pour éduquer à l'égalité des sexes :
	B. Comparaison, entre les deux groupes, des structures des réunions de la session 3
	Figures 12 : Comparaison des schématisations des structures des réunions 3 entre les deux groupes :
	Figures 13 : Passage de la réunion 3 à la réunion 3bis au sein du groupe 1143 :
	Figures 14 : Harmonisation des structures des réunions entre les deux groupes, trace de la démonstration effectuée144 :
	IX-3-3-9. Influence des réunions de la session 3 - la session 3 comme une révélation -
	Tableau 29 : Illustration du tournant : les actions réalisées dans les classes à l'intersession 3-4 : Avril-mai-juin :
	A. Repérage des effets des méthodes pédagogiques utilisées et du travail accompli par les enfants
	a. L'ambiance de classe
	b- La diversité des compétences mobilisées et la transversalité de l'activité
	« - Charlotte : Ils [les élèves observés dans la vidéo] s'expriment vachement bien !
	Les participant-e-s découvrent ainsi que les élèves sont entrés dans des tâches complexes qui ont permis de les motiver, les former à gérer des situations concrètes de la vie réelle en mobilisant les connaissances, les capacités et les attitudes acquises pour en développer de nouvelles.

	c- La motivation, la participation, l'implication et le développement de l'autonomie
	d. Des enfants qui engagent une réflexion et proposent des actions
	- Léa : Ah oui, hein ! »167.

	B. La validation des recherches en littérature jeunesse
	Tableau 31 : Liste des commentaires ou repérage des opérateurs pouvant révéler l'univers culturel dans lequel les participant-e-s du groupe 1 se trouvent par rapport aux résultats obtenus dans les recherches effectuées sur les albums des écoles :
	Tableau 32 : Liste des commentaires ou repérage des opérateurs pouvant révéler l'univers culturel dans lequel les participant-e-s du groupe 2 se trouvent par rapport aux résultats obtenus dans les recherches effectuées sur les albums des écoles :
	C. De la démonstration à l'évaluation positive, par les acteurs/trices, du changement demandé
	IX-3-3-10. Déroulement des réunions de la quatrième session (S4)
	A. Découpage en séquences R4-G1/G2
	Graphiques 17 : Typologie des conversations au cours des séquences de la réunion 4 avec les deux groupes (R4-G1/G2) :
	B. Structure de la réunion R4-G1/G2
	Figure 15 : Structure R4-G1/G2 :
	C. Résumé R4-G1/G2
	IX-4. Les étapes d'une formation des enseignant-e-s au traitement de la QSV qu'est éduquer à l'égalité des sexes
	IX-4-1. Les étapes par lesquelles les acteurs/trices passent pour se saisir de la demande
	IX-4-1-1. Une place à accorder dans la formation aux préoccupations et représentations initiales des participant-e-s
	Figures 16 : Évolution des structures des réunions des deux groupes183 :
	Tableau 33 : De l'influence de la constitution des groupes sur le contenu des réunions :
	Tableau 34 : Récapitulatif des thèmes prépondérants selon le groupe :
	IX-4-1-2. Vers quelques préconisations
	IX-4-2. Considérer qu'on a affaire à une QSV et tenir compte des risques liés à son traitement
	IX-4-2-1. Les traces de la Question Socialement Vive dans l'évolution des structures des réunions de RA
	A- La présence incontournable dans les réunions de la QSV de l'égalité des sexes dans la société
	Tableau 35: Présence et liens avec les autres thèmes de conversation du débat sur l'égalité des sexes dans la société dans les réunions de RA :
	B- La question ponctuelle et récurrente de la forme scolaire et de l'accompagnement institutionnel
	Tableau 36 : Présence et liens avec les autres thèmes de conversation des sujets de la forme scolaire à adopter et de l'accompagnement institutionnel de l'éducation à l'égalité entre les sexes (couleur chair) :
	IX-4-2-2. Prendre en compte les réticences et empêchements à mettre en œuvre l'éducation à l'égalité des sexes pour les surmonter
	
	Tableau 37 : Présence et liens avec les autres thèmes de conversation du sujet des difficultés, réticences et empêchements à mettre en œuvre l'éducation à l'égalité entre les sexes (magenta) :
	Conclusion et perspectives
	Index des tableaux, diagrammes, figures et illustrations
	Analyse des textes officiels
	Informations sur les recherches effectuées
	Informations sur la récolte de données sur les albums pour la jeunesse dans les écoles
	Illustrations du dispositif de restitution des données utilisé avec les enfants
	Résultats des recherches sur les albums pour la jeunesse dans les écoles
	Analyse de la RA
	Descriptif de la méthode par figuration dynamique
	Découpages des réunions en séquences
	Structures des réunions de RA
	Résumés des réunions de RA
	Comparaisons des réunions de RA
	Liste des commentaires ou repérage des opérateurs pouvant révéler l'univers culturel dans lequel les participant-e-s se trouvent par rapport ...
	Traces de la QSV
	Index des Auteur-e-s
	Aurélie ZWANG 67
	Bibliographie
	Beitone, A. (2014). Educations à…. Ya basta ! Revue skhole.fr. En ligne : http://skhole.fr/educations-a-ya-basta-par-alain-beitone, consulté le 28 décembre 2016.
	MEN. (2015a). Programme d'enseignement de l'école maternelle. Bulletin Officiel spécial n°2 du 26 mars 2015.
	Table des annexes - Volume 2 -

