
Soumission	
  colloque	
  ADMEE,	
  10-­‐12	
  janvier	
  2018	
  
	
  

Titre	
  du	
  symposium	
  :	
  Mesurer	
  les	
  compétences	
  et	
  les	
  représentations	
  autour	
  des	
  
apprentissages	
  numériques	
  des	
  élèves	
  de	
  4-­‐6	
  ans	
  dans	
  des	
  milieux	
  hétérogènes.	
  

	
  
Communication	
  2	
  

Mesurer	
  les	
  croyances	
  des	
  enseignants	
  du	
  préscolaire	
  à	
  propos	
  des	
  mathématiques	
  
Joëlle	
  Vlassis,	
  Christophe	
  Dierendonck,	
  Mélanie	
  Tinnes-­‐Vigne	
  et	
  Débora	
  Poncelet	
  

Université	
  du	
  Luxembourg	
  
	
  
Résumé	
  court	
  
Il	
   existe	
   relativement	
   peu	
   d’études	
   qui	
   se	
   sont	
   intéressées	
   aux	
   croyances	
   des	
  
enseignants	
  du	
  préscolaire	
  dans	
  le	
  domaine	
  des	
  mathématiques.	
  Or,	
  l’influence	
  des	
  
croyances	
   sur	
   les	
   pratiques	
   de	
   classe	
   a	
   largement	
   été	
   démontrée.	
   Même	
   si	
   les	
  
relations	
   entre	
   croyances	
   et	
   pratiques	
   sont	
   complexes,	
   les	
   recherches	
   sur	
  
l’innovation	
  pédagogique	
  ont	
  montré	
  que	
  ces	
  croyances	
  agissaient	
  comme	
  un	
  filtre	
  à	
  
travers	
   lequel	
   les	
  phénomènes	
  et	
   les	
   informations	
   sont	
   sélectionnés	
  et	
   interprétés	
  
(Crahay,	
   Wanlin,	
   Laduron	
   &	
   Issaeiva,	
   2010).	
   Les	
   quelques	
   études	
   portant	
   sur	
   les	
  
croyances	
   des	
   enseignants	
   du	
   préscolaire	
   ont	
   montré	
   que	
   ceux-­‐ci	
   pensent	
   que	
   la	
  
priorité	
  du	
  préscolaire,	
  c'est	
  le	
  développement	
  physique,	
  social	
  et	
  émotionnel	
  avant	
  
l'enseignement	
   des	
   apprentissages	
   académiques	
   (Lee,	
   2006).	
   Et	
   parmi	
   les	
  
apprentissages	
  académiques,	
  la	
  langue	
  reste,	
  pour	
  les	
  enseignants,	
  un	
  domaine	
  bien	
  
plus	
  important	
  à	
  enseigner	
  que	
  les	
  mathématiques	
  (Copley,	
  2004).	
  	
  
L’objectif	
  de	
  notre	
  communication	
  consiste	
  à	
  présenter	
  un	
  questionnaire	
  destiné	
  à	
  
évaluer	
  les	
  croyances	
  des	
  enseignants	
  du	
  préscolaire	
  à	
  propos	
  de	
  l’enseignement	
  et	
  
apprentissage	
  des	
  mathématiques.	
  Ce	
  questionnaire	
  s’insère	
  dans	
  le	
  cadre	
  plus	
  large	
  
du	
   projet	
  MathPlay	
   destiné	
   à	
   développer	
   les	
   premières	
   compétences	
   numériques	
  
des	
  enfants	
  du	
  préscolaire	
  sur	
  la	
  base	
  d’une	
  approche	
  par	
  les	
  jeux,	
  en	
  intégrant	
  une	
  
composante	
  parentale.	
  Dans	
  ce	
  contexte,	
  ce	
  questionnaire	
  est	
  destiné	
  à	
  mesurer	
  les	
  
croyances	
  des	
  enseignants	
  qui	
  seront	
  impliqués	
  dans	
  le	
  projet	
  mais	
  aussi	
  celles	
  d’un	
  
large	
  échantillon	
  d’enseignants	
  du	
  Grand-­‐Duché	
  du	
  Luxembourg.	
  Cet	
  instrument	
  est	
  
structuré	
   principalement	
   autour	
   de	
   quatre	
   dimensions	
   considérées	
   comme	
  
déterminantes	
   pour	
   les	
   pratiques	
   d’enseignement	
   (Lee	
   &	
   Ginsburg,	
   2009	
  ;	
   Platas,	
  
2014)	
  et	
   s’inspire	
   fortement	
   de	
   l’instrument	
   de	
   mesure	
   de	
   Platas	
   (2014).	
   Ces	
  
dimensions	
   sont	
   les	
   suivantes	
  :	
   1)	
   Les	
   objectifs	
   premiers	
   du	
   préscolaire,	
   2)	
   L’âge	
  
approprié	
   pour	
   les	
   apprentissages	
   mathématiques,	
   3)	
   Le	
   locus	
   de	
   la	
   genèse	
   des	
  
savoirs	
   mathématiques	
   au	
   préscolaire,	
   et	
   4)	
   La	
   confiance	
   dans	
   sa	
   capacité	
   à	
  
enseigner	
  les	
  mathématiques	
  au	
  préscolaire.	
  Outre	
  la	
  présentation	
  du	
  questionnaire,	
  
quelques	
  premiers	
  résultats	
  seront	
  également	
  exposés	
  lors	
  de	
  cette	
  communication.	
  
	
  
Résumé	
  long	
  
Il	
   existe	
   relativement	
   peu	
   d’études	
   qui	
   se	
   sont	
   intéressées	
   aux	
   croyances	
   des	
  
enseignants	
   du	
   préscolaire	
   dans	
   le	
   domaine	
   des	
  mathématiques,	
   surtout	
   si	
   on	
   les	
  
compare	
   avec	
   les	
   recherches	
   sur	
   les	
   conceptions	
   des	
   enseignants	
   du	
   primaire	
  


(Herron,	
  2010).	
  Or,	
  l’influence	
  des	
  croyances	
  sur	
  les	
  pratiques	
  de	
  classe	
  a	
  largement	
  
été	
  démontrée.	
  Même	
  si	
   les	
  relations	
  entre	
  croyances	
  et	
  pratiques	
  sont	
  complexes	
  
et	
  ne	
  relèvent	
  pas	
  de	
  causalité	
  directe,	
  les	
  recherches	
  sur	
  l’innovation	
  pédagogique	
  
ont	
   montré	
   que	
   ces	
   croyances	
   agissaient	
   comme	
   un	
   filtre	
   à	
   travers	
   lequel	
   les	
  
phénomènes	
   et	
   les	
   informations	
   sont	
   sélectionnés	
   et	
   interprétés	
   (Crahay,	
  Wanlin,	
  
Laduron	
  &	
  Issaeiva,	
  2010).	
  Les	
  quelques	
  études	
  sur	
  les	
  croyances	
  des	
  enseignants	
  du	
  
préscolaire	
   ont	
  montré	
   que	
   ceux-­‐ci	
   pensent	
   que	
   la	
   priorité	
   du	
   préscolaire,	
   c'est	
   le	
  
développement	
   physique,	
   social	
   et	
   émotionnel	
   avant	
   l'enseignement	
   des	
  
apprentissages	
  académiques	
  (Lee,	
  2006	
  ;	
  Herron,	
  2010).	
  Et	
  parmi	
  les	
  apprentissages	
  
académiques,	
   la	
   langue	
   reste,	
   pour	
   les	
   enseignants,	
   un	
   domaine	
   plus	
   important	
   à	
  
enseigner	
  que	
  les	
  mathématiques	
  (Copley,	
  2004).	
  
Or,	
  de	
  très	
  nombreux	
  travaux	
  mettent	
  en	
  évidence	
  l’importance	
  de	
  développer,	
  dès	
  
l’enseignement	
   préscolaire,	
   les	
   premières	
   compétences	
   numériques	
   (Aunola,	
  
Leskinen,	
   Lerkkanen	
  &	
  Nurmi,	
   2004	
  ;	
   Jordan,	
   Kaplan,	
   Ramineni	
   &	
   Locuniak,	
   2009	
  ;	
  
Krajewski	
   &	
   Schneider,	
   2008).	
   En	
   effet,	
   des	
   compétences	
   telles	
   que	
   dénombrer,	
  
comparer	
   des	
   quantités,	
   composer	
   et	
   décomposer	
   des	
   nombres	
   sont	
   désormais	
  
considérées	
  comme	
  des	
  prédicteurs	
  solides	
  de	
   la	
  réussite	
  en	
  arithmétique	
  dans	
   les	
  
premières	
   années	
   du	
   primaire.	
   Cependant,	
   ces	
   compétences	
   numériques	
   ne	
   se	
  
développent	
   pas	
   spontanément,	
   même	
   s’il	
   existe	
   un	
   processus	
   perceptuel	
   inné.	
  
Celles-­‐ci	
  doivent	
  être	
  apprises	
  et,	
  dans	
  ce	
  contexte,	
  l’école	
  joue	
  un	
  rôle	
  crucial.	
  Ainsi,	
  
il	
   revient	
   aux	
   enseignants	
   du	
   préscolaire	
   de	
   planifier	
   des	
   apprentissages	
  
mathématiques	
  et	
  de	
  créer	
  des	
  opportunités	
  pour	
  apprendre	
   (Cannon	
  &	
  Ginsburg,	
  
2008).	
  	
  
Notre	
   communication	
   consiste	
   à	
   présenter	
   un	
   questionnaire	
   destiné	
   à	
   évaluer	
   les	
  
croyances	
   des	
   enseignants	
   luxembourgeois	
   du	
   préscolaire	
   à	
   propos	
   des	
  
mathématiques.	
   Ce	
   questionnaire	
   s’insère	
   dans	
   le	
   cadre	
   plus	
   large	
   d’un	
   projet	
   de	
  
recherche,	
   le	
   projet	
  MathPlay,	
   que	
   nous	
  menons	
   actuellement	
   au	
   Luxembourg	
   en	
  
collaboration	
   avec	
   la	
   France,	
   la	
   Suisse	
   et	
   la	
   Belgique.	
   Ce	
   projet	
   est	
   destiné	
   à	
  
implémenter	
  un	
  dispositif	
  d’enseignement	
  des	
  premières	
  compétences	
  numériques	
  
basé	
   sur	
   les	
   jeux,	
   en	
   intégrant	
   une	
   composante	
   parentale.	
   Un	
   programme	
   de	
  
formation	
   professionnelle	
   est	
   également	
   planifié	
   afin	
   de	
   collaborer	
   avec	
   les	
  
enseignants	
   pour	
   implémenter	
   le	
   dispositif.	
   Dans	
   ce	
   contexte,	
   ce	
   questionnaire	
  
poursuit	
  un	
  double	
  objectif	
  :	
  	
  
1. Mesurer	
  l’impact	
  du	
  programme	
  de	
  formation	
  et	
  de	
  l’ensemble	
  du	
  dispositif	
  sur	
  

les	
   croyances	
   des	
   enseignants.	
   Dans	
   ce	
   but,	
   le	
   questionnaire	
   sera	
   soumis	
   aux	
  
enseignants	
  des	
   groupes	
  expérimentaux	
  et	
  du	
  groupe	
   contrôle	
  dans	
   les	
  4	
  pays	
  
partenaires	
  avant	
  et	
  après	
   le	
  dispositif.	
  Par	
  ailleurs,	
  connaître	
   les	
  croyances	
  des	
  
enseignants	
   expérimentaux	
   au	
   début	
   du	
   programme	
   de	
   formation	
   nous	
  
permettra	
  de	
  mieux	
  cibler	
  les	
  interventions.	
  

2. Mesurer	
   les	
  croyances	
  d’un	
   large	
  échantillon	
  d’enseignants	
  du	
  Grand-­‐Duché	
  du	
  
Luxembourg.	
  En	
  effet,	
  le	
  milieu	
  scolaire	
  de	
  ce	
  pays	
  est	
  marqué	
  par	
  un	
  important	
  
multilinguisme.	
  Ainsi,	
  l’enseignement	
  des	
  langues	
  représente	
  un	
  défi	
  majeur.	
  On	
  
peut	
   donc	
   se	
   demander	
   quelle	
   place	
   les	
   enseignants	
   luxembourgeois	
   du	
  
préscolaire	
  accordent	
  aux	
  mathématiques	
  dans	
  cet	
  environnement.	
  	
  

Ce	
   questionnaire	
   est	
   structuré	
   principalement	
   autour	
   de	
   quatre	
   dimensions	
  
considérées	
   comme	
   déterminantes	
   pour	
   les	
   pratiques	
   d’enseignement	
   (Lee	
   &	
  


Ginsburg,	
  2009	
  ;	
  Platas,	
  2014)	
  et	
  s’inspire	
  fortement	
  de	
  l’instrument	
  de	
  mesure	
  	
  de	
  
Platas	
  (2014).	
  Ces	
  dimensions	
  sont	
  les	
  suivantes	
  :	
  	
  
1. Les	
  objectifs	
  premiers	
  du	
  préscolaire.	
  

Cette	
   dimension	
   concerne	
   le	
   rôle	
   de	
   l’enseignement	
   préscolaire.	
   Celui-­‐ci	
   est-­‐il	
  
destiné	
  avant	
   tout	
  au	
  développement	
  socio-­‐émotionnel	
  des	
   jeunes	
  enfants,	
  au	
  
développement	
   des	
   compétences	
   en	
   langues	
   et/ou	
   au	
   développement	
   des	
  
compétences	
  en	
  mathématiques	
  ?	
  

2. L’âge	
  approprié	
  pour	
  les	
  apprentissages	
  mathématiques.	
  
Certains	
   enseignants	
   pensent	
   que	
   les	
   enfants	
   du	
   préscolaire	
   ne	
   seraient	
   pas	
  
suffisamment	
  matures	
  pour	
  apprendre	
  les	
  mathématiques.	
  

3. Le	
  locus	
  de	
  la	
  genèse	
  des	
  savoirs	
  mathématiques	
  au	
  préscolaire.	
  
L’objet	
   de	
   cette	
   dimension	
   est	
   de	
   cerner	
   comment	
   les	
   futurs	
   enseignants	
   se	
  
situent	
   par	
   rapport	
   au	
   développement	
   des	
   apprentissages	
   mathématiques.	
  
L’enseignant	
   doit-­‐il	
   programmer	
   des	
   activités	
   mathématiques	
   spécifiques	
   et	
  
guider	
   les	
  apprentissages	
  ou	
  bien	
   laisser	
   les	
  enfants	
  développer	
  spontanément	
  
leurs	
  connaissances	
  au	
  fil	
  des	
  opportunités	
  et	
  des	
  activités	
  de	
  la	
  vie	
  de	
  tous	
  les	
  
jours	
  ?	
  

4. La	
  confiance	
  dans	
  sa	
  capacité	
  à	
  enseigner	
  les	
  mathématiques	
  au	
  préscolaire.	
  
Cette	
   dimension	
   vise	
   la	
   confiance	
   des	
   futurs	
   enseignants	
   dans	
   leur	
   capacité	
   à	
  
enseigner	
  les	
  mathématiques	
  auprès	
  des	
  jeunes	
  enfants.	
  

Le	
   questionnaire	
   initial	
   conçu	
   par	
   Platas	
   (2014)	
   a	
   fait	
   l’objet	
   de	
   quelques	
  
modifications.	
  Plus	
  particulièrement,	
  nous	
  avons	
  procédé	
  à	
  une	
  traduction	
  et	
  à	
  une	
  
adaptation	
  des	
  items,	
  à	
  une	
  réduction	
  de	
  la	
  longueur	
  du	
  questionnaire	
  ainsi	
  qu’à	
  un	
  
approfondissement	
   de	
   la	
   dimension	
   relative	
   aux	
   objectifs	
   du	
   préscolaire.	
   Plusieurs	
  
items	
  interrogeant	
  les	
  pratiques	
  de	
  classe	
  ont	
  également	
  été	
  ajoutés.	
  La	
  plupart	
  des	
  
items	
   du	
   questionnaire	
   consistaient	
   en	
   affirmation	
   sur	
   lesquelles	
   les	
   enseignants	
  
devaient	
  marquer	
  leur	
  degré	
  d’accord	
  en	
  6	
  positions	
  (de	
  tout	
  à	
  fait	
  d’accord	
  à	
  pas	
  du	
  
tout	
  d’accord).	
  	
  
Outre	
   la	
   présentation	
   du	
   questionnaire,	
   quelques	
   premiers	
   résultats	
   seront	
  
également	
  exposés	
  lors	
  de	
  cette	
  communication.	
  Ceux-­‐ci	
  concerneront	
  le	
  2e	
  objectif	
  
du	
   questionnaire	
   et	
   témoigneront	
   donc	
   des	
   croyances	
   d’environ	
   300	
   enseignants	
  
luxembourgeois.	
  
	
  
Références	
  
Aunola,	
  K.,	
  Leskinen,	
  E.,	
  Lerkkanen,	
  M.-­‐K.,	
  &	
  Nurmi,	
  J.-­‐E.	
  (2004).	
  Developmental	
  Dynamics	
  of	
  

Math	
  Performance	
  From	
  Preschool	
  to	
  Grade	
  2.	
  Journal	
  of	
  Educational	
  Psychology,	
  96(4),	
  
699–173.	
  

Cannon,	
   J.,	
   &	
   Ginsburg,	
   H.	
   (2008).	
   “Doing	
   the	
   math”:	
   Maternal	
   beliefs	
   about	
   early	
  
mathematics	
  versus	
  language	
  learning.	
  Early	
  Education	
  and	
  Development,	
  19(2),	
  238-­‐260.	
  

Copley,	
  J.	
  V.	
  (2004).	
  The	
  early	
  childhood	
  collaborative:	
  A	
  professional	
  development	
  model	
  to	
  
communicate	
  and	
  implement	
  the	
  standards.	
  Engaging	
  young	
  children	
  in	
  mathematics:	
  
Standards	
  for	
  early	
  childhood	
  mathematics	
  education,	
  401-­‐414.	
  

Crahay,	
   M.,	
   Wanlin,	
   P.,	
   Laduron,	
   I.	
   &	
   Issaeiva,	
   E.	
   (2010).	
   Les	
   croyances	
   des	
   enseignants	
  
peuvent-­‐elles	
  évoluer	
  ?	
  Fonctions,	
  origines	
  et	
  évolution	
  des	
  croyances	
  des	
  enseignants.	
  
Revue	
  française	
  de	
  pédagogie,	
  172,	
  85-­‐129.	
  


Herron,	
  J.	
  (2010).	
  An	
  evolution	
  of	
  mathematical	
  beliefs:	
  A	
  case	
  study	
  of	
  three	
  pre-­‐k	
  teachers.	
  
Journal	
  of	
  Early	
  Childhood	
  Teacher	
  Education,	
  31(4),	
  360-­‐372.	
  

Jordan,	
  C.,	
  Kaplan,	
  D.,	
  Ramineni,	
  C.,	
  &	
  Locuniak,	
  M.	
  (2009).	
  Early	
  math	
  matters:	
  kindergarten	
  
number	
  competence	
  and	
  later	
  mathematics	
  outcomes.	
  Developmental	
  Psychology,	
  45(3),	
  
850-­‐867.	
  

Krajewski,	
  K.,	
  &	
  Schneider,	
  W.	
  (2008).	
  Early	
  development	
  of	
  quantity	
  number-­‐word	
   linkage	
  
as	
   a	
   precursor	
   of	
   mathematical	
   school	
   achievement	
   and	
   mathematical	
   difficulties:	
  
Findings	
  form	
  a	
  four-­‐year	
  longitudinal	
  study.	
  Learning	
  and	
  Instruction,	
  19,	
  513-­‐526.	
  

Lee,	
  J.	
  S.	
  (2006).	
  Preschool	
  teachers’	
  shared	
  beliefs	
  about	
  appropriate	
  pedagogy	
  for	
  4-­‐year-­‐
olds.	
  Early	
  Childhood	
  Education	
  Journal,	
  33(6),	
  433-­‐441.	
  	
  

Lee,	
  J.	
  &	
  Ginsburg,	
  H.	
  (2009).	
  Early	
  Childhood	
  Teachers'	
  Misconceptions	
  about	
  Mathematics	
  
Education	
   for	
   Young	
   Children	
   in	
   the	
   United	
   States.	
   Australasian	
   Journal	
   of	
   Early	
  
Childhood,	
  34(4),	
  37-­‐45.	
  

Platas,	
  L.	
  (2014).	
  The	
  Mathematical	
  Development	
  Beliefs	
  Survey:	
  Validity	
  and	
  reliability	
  of	
  a	
  
measure	
   of	
   preschool	
   teachers’	
   beliefs	
   about	
   the	
   learning	
   and	
   teaching	
   of	
   early	
  
mathematics.	
  Journal	
  of	
  Early	
  Childhood	
  Research,	
  1476718X14523746.	
  

	
  
	
  


