Vivre autrement la salle de classe

La salle de classe elle-même et, par extension, l'établissement scolaire tout entier, doivent pouvoir être vécus autrement par les élèves. Ils ne peuvent plus rester impersonnels, comme c'est trop souvent le cas. L'aménagement des salles, l'atmosphère du collège ou du lycée, doivent refléter les activités qui s'y déroulent. Les écoles primaires, surtout les écoles maternelles, sont, à cet égard, souvent en avance. La conception traditionnelle a été abandonnée.

Le décor, pimpant, donne envie d'apprendre.

André Giordan. Apprendre! Belin: 1998.

L'espace classe à L'école maternelle

L'espace classe à l'école maternelle

« L'aménagement de l'école, des salles de classe, des salles spécialisées doit offrir de multiples occasions d'expériences sensorielles et motrices. Il permet d'éprouver des émotions, de créer et de faire évoluer des relations avec ses camarades ou avec les adultes. Il garantit à chaque enfant de grandir dans un univers culturel qui aiguise sa curiosité et le conduit à des connaissances sans cesse renouvelées en totale sécurité. »

Page 16, BO hors série n°5 du 12/04/07

« Etre accueilli à l'école maternelle :

....La qualité de l'accueil dépend en premier lieu de l'aménagement des espaces, intérieurs comme extérieurs....Dans la classe, les lieux de regroupement contrastent avec les tables d'ateliers et des coins jeux isolés qui doivent pouvoir être perçus comme des refuges. Des ateliers permanents et fonctionnels comme le coin lecture ou l'atelier peinture sont clairement identifiables....Tous les équipements sont appropriés à l'âge et à la taille des enfants dans un souci de sécurité, d'hygiène, de confort et d'esthétique. »

Page 26, BO hors série n°5 du 12/04/07

L'aménagement de la classe est **le premier acte pédagogique** de l'enseignant, il doit être soigneusement réfléchi.

1. Quelques principes incontournables :

- ✓ L'espace classe doit répondre aux besoins du jeune enfant :
 - o besoins de sécurité
 - besoins de socialisation
 - d'exploration motrice
 - o d'apprentissage
 - o de repos, d'isolement....
- ✓ L'enseignant pense, organise, modifie l'espace classe en espaces.
- ✓ Il aménage, fait évoluer au cours de l'année des espaces d'activités et des espaces de ieux.
- ✓ Dans les deux cas, il s'agit de lieux :
 - aménagés et organisés par l'adulte
 - assortis de règles de vie, de règles de fonctionnement
 - répondant à des intentions pédagogiques, visant des apprentissages.
 - Les espaces de jeux, répartis dans la classe, le plus souvent en périphérie :
 - la fréquentation est libre et toujours à l'initiative de l'enfant
 - l'enfant est le décideur de l'activité qui s'y déroule sans obligation de production
 - l'adulte est en dehors, il observe

- Les espaces jeux nombreux et variés dans la classe des petits, le seront moins dans la classe des grands, mais doivent tout de même y être maintenus...
- Les espaces d'activités, le plus souvent situés au centre de la classe et utilisant le mobilier habituel (tables, chaises) :
 - la fréquentation n'est pas libre mais imposée par l'enseignant qui organise les groupes d'enfants et prévoit leur rotation
 - l'enseignant met en place des situations pédagogiques visant l'acquisition de compétences qu'il évalue.

Ces deux types d'espace (jeux et activités) doivent être aménagés de façon à assurer la sécurité des enfants, à permettre la mise en œuvre d'une pédagogie spécifique, à respecter les conditions d'hygiène nécessaires.

Description	sino detico
	-circulation
sécurité	-évacuation
	-résistance au feu
Offrir un mobilier de qualité	-état du mobilier
	-nature des matériaux
	-ergonomie
Satisfaire aux besoins de	-différencié suivant les
l'enfant	sections
	-évolutifs au cours de
	l'année
Répondre à des objectifs	-construire des relations
pédagogiques clairement	-explorer
définis	-manipuler
	-jouer
Permettre des actions	-coins jeux
diversifiées	-ateliers permanents
	-espaces polyvalents
Etre évolutif	-cloisonnements mobiles
Permettre le regroupement	-espace suffisant
des enfants -nombre de sièges	
	-type de sièges
Permettre l'action	-lieux d'isolement
individuelle	-espace personnel identifié
Donner l'envie d'agir	-lisibilité
	-qualité des jeux, des outils
	et supports
	d'apprentissages
Permettre à l'enfant de se	-organisation claire
repérer	-activités bien identifiées
	-espaces délimités
	l'enfant Répondre à des objectifs pédagogiques clairement définis Permettre des actions diversifiées Etre évolutif Permettre le regroupement des enfants Permettre l'action individuelle Donner l'envie d'agir Permettre à l'enfant de se

	Eggilitar la rangoment	différente types de
	Faciliter le rangement	-différents types de
		rangements possibles -accessibilité
		-lisibilité (étiquettes,
		photos)
	Permettre l'affichage	-affichage institutionnel
PEDAGOGIE	Termettie Famonage	-affichage pour les enfants
(suite)		-affichage pour les parents
(Suite)	Faciliter les déplacements	-encombrement
	des enfants	rapport
		mobilier/superficie/nombre
		d'enfants
		-répondre au besoin
		d'autonomie
	Etre sécurisant au plan	-permanence de certains
	affectif	repères
		-isolement possible
		-espaces d'activités définis,
		visibles et lisibles par
	Et a service de la constant de la co	l'enfant
	Etre accueillant	-lumières, couleurs
		-jeux, jouets
BIEN ETRE		-affichages
	Etro osthátique	-aménagement de l'espace -couleurs (harmonie)
	Etre esthétique	mise en valeur des travaux
		d'enfants
	Etre confortable	-ergonomie du matériel
		-éclairages
		-confort thermique
		-confort sonore
		-revêtement de sol
	Permettre un nettoyage	-revêtement de sol
	aisé	-encombrement
HYGIENE		-matériaux
3.2.12	Permettre des nettoyages	-point d'eau dans la classe
	en cours d'activité	

LES ESPACES DE JEUX DANS LA CLASSE

« Le jeu c'est le travail de l'enfant, c'est son métier, c'est sa vie. L'enfant qui joue à l'école maternelle s'initie à la vie scolaire, et l'on oserait dire qu'il n'apprend rien en jouant ? »

Pauline Kergomard

Le jeu libre doit être intégré dans l'organisation spatiale et temporelle de la classe. Les jeux spontanés des enfants évoluent avec l'âge et les espaces de jeux présents de la petite section à la grande section doivent refléter et soutenir cette progression. L'absence du regard de l'enseignant sur l'enfant qui joue, l'absence de modification et d'enrichissement des installations matérielles, des types de jeux offerts, le peu d'attention porté à la qualité et au bon état des objets, entraînent l'appauvrissement des conduites ludiques, langagières et sociales...

Les enseignants ont un travail de valorisation des espaces de jeux à mener, et à réhabiliter dans les classes les pratiques ludiques authentiques des enfants.

A eux de composer le cadre pour :

- -donner à jouer : les aménagements sont pensés, répondent aux besoins des enfants, leurs intérêts et évoluent avec le temps.
- -laisser jouer : l'enfant doit avoir l'initiative du jeu, la liberté et le temps nécessaire pour exercer son imagination, sa créativité.
- -jouer avec : éventuellement, si l'enfant le sollicite, l'adulte est disponible pour être partenaire à niveau égal, sans bouleverser le sens du jeu de l'enfant.

Les espaces de jeux de la classe doivent être l'objet d'une réflexion approfondie quant à leurs contenus, apprentissages que les enfants peuvent y faire. Ils nécessitent une préparation sérieuse (écrite et matérielle) au même titre que les autres activités.

Du côté des instructions officielles :

- « Les enseignants y ont le souci d'offrir à chaque enfant le cadre de vie et une organisation des activités qui favorisent son autonomie en lui laissant le temps de vivre ses premières expériences tout en l'engageant à de nouvelles acquisitions.. Ils identifient avec précision, les besoins de chacun, ils créent les conditions de découvertes fortuites et suscitent les expérimentations spontanées. Ils encouragent l'activité spontanée et maintiennent le niveau d'exigence suffisant pour que, dans ses jeux , l'enfant construise de nouvelles manières d'agir sur la réalité qui l'entoure. »
- « C'est par le jeu, l'action, la recherche autonome, l'expérience sensible que l'enfant, selon un cheminement qui lui est propre, y construit ses acquisitions fondamentales. »
- « Les apprentissages premiers son premiers parce qu'ils permettent à l'enfant de découvrir que l'apprentissage est dorénavant un horizon naturel de sa vie . Ils lui permettent d'entrer dans une articulation entre jeux et activités par laquelle il deviendra progressivement un écolier qui aime apprendre, qui a pris conscience qu'il existe des chemins qui mènent à des savoirs inédits, à des connaissances toujours neuves. »

Liens avec les domaines d'activités de l'école maternelle :

Maîtrise de la langue	 ✓ communiquer avec l'autre pour agir ✓ favoriser ses capacités d'écoute, d'attention aux autres ✓ oser parler (parler à sa poupée, à un camarade) ✓ communiquer sans l'aide de l'adulte ✓ commenter son action immédiate, dire ce qu'on fait à un camarade (langage de situation) ✓ évoquer des situations passées ou à venir, parler de situations vécues à la maison, de ce que l'on va faire(langage d'évocation) ✓ utiliser des formes variées de langage dans des
	situations vivantes (dialogues, injonctions) ✓ réinvestir du vocabulaire usuel et spécifique (mobilier, ustensiles de cuisine, nommer des objets et leur qualité)
Vivre ensemble	 ✓ éprouver sa liberté d'agir ✓ construire des relations nouvelles avec ses camarades ✓ se faire respecter ✓ accepter, respecter les autres ✓ partager avec les autres (jeu, espace, matériel) ✓ partager des moments privilégiés et autonomes avec les autres sans l'adulte ✓ connaître, accepter et respecter les règles de fonctionnement des espaces jeux ✓ connaître la place du matériel, savoir ranger
Enrichir et développer ses aptitudes sensorielles	 ✓ se distinguer en tant que personne, jouer d'identités différentes, tenir des rôles et les inventer ✓ faire l'apprentissage des rôles sociaux réels ✓ développer son imagination dans des activités simulées ✓ développer des compétences d'initiative ✓ construire une image de soi positive dans le plaisir du jeu ✓ développer un sentiment de confiance en soi ✓ reconnaître l'autre dans le plaisir de la relation aux autres, aux choses, au monde dans le plaisir de l'interaction

Essai de typologie des espaces jeux :

Jeux d'imitation	Jeux moteurs	Jeux de	Jeux de	Jeux sensoriels
		construction	manipulation	
Maison:	Porteurs	Cubes	Transvasements:	Parcours
-cuisine	Trotteurs	Briques de	graines, eau,	tactiles avec
-poupées		tailles	pâtes, sable,	différents
	Piscine de	différentes	marrons, perles	reliefs,
Epicerie	balles	Blocs de		différents
Voiture		formes	Jeux avec des	matériaux
Déguisement		différentes	objets qui ont une	
Marionnettes		Pièces de bois	fonction:	Boîtes à
Infirmerie		Planchettes	serrures,	formes, à
Coiffure		Rondins	cadenas,	toucher
Maquillage			fermetures,	
Téléphone		Formes	lacets	Encastrements
		géométriques		
Personnages			Bricolage	
et petits sujets				
			Jeux d'adresse :	
Bricolage			toupie	

Les espaces jeux ont leur place tout au long du cycle. Cependant certains s'adressent plus aux classes de grands, d'autres évoluent vers des espaces d'activités (scientifiques, plastiques...) où l'adulte met en place des situations pédagogiques.

Quelques exemples en images :

> l'espace bricolage :

« Dans le coin bricolage, il y a une scie, deux marteaux, une tenaille pour arracher les clous, une râpe, une clef pour desserrer les petits et les gros boulons »(Adrien)

> L'espace musique

« Il y a des instruments de musique : des doum doums (tambours), un bâton de pluie, des maracas, des triangles, des cymbales, des bâtons sonores, des castagnettes, etc. On s'en sert pour faire de la musique et quand on danse » (Anaëlle)

> L'espace marionnettes

« On peut choisir les marionnettes qu'on aime bien pour jouer : le lion, les hérissons » (Arthur)

« On fait des spectacles. Il y a la grenouille avec laquelle on joue au parachute. Parfois, des enfants attrapent la marionnette qu'on a sur la main et ça arrache les poils. » (la classe).

> L'espace poupées

Laurence Cathelin CPC EPS Châteaulin le Los Angeles Août 2007 « Dans le coin poupée, il y a des poupées, des bébés avec des habits. On joue à papa maman. On fait de la cuisine. Les poupées, ce sont nos enfants. On les promène en poussette. »(Alix)

« On peut les porter dans les bras, les faire dormir dans la poussette, dans le lit ou sur le matelas » (la classe)

L'espace dînette

« On fait la cuisine. J'ai des casseroles, des verres, des assiettes, deux louches. On prépare des crêpes, de la viande, de la sauce. On fait du barbecue. On joue au papa et à la maman. "Parfois, les garçons font la maman et des filles qui font le papa. » (Adrien)

« On a des bébés dans notre ventre. On les fait manger, dormir. On a des bébés qui ont grandi. »(Izia et Mathilda)

« Je fais chauffer des patates et des pâtes. J'aime ranger la vaisselle, mettre les légumes dans le panier qui roule. » (Arthur)

L'espace cabane

« Dans la cabane, il y a le coin marchande. On peut jouer au chien. On peut se mettre bien au chaud. Les enfants viennent jouer dedans. (Mathilda) «Je nettoie. On joue à cache-cache. Je suis la maman, le papa. » (Arthur)

> l'espace déguisement

« On a plein d'habits pour jouer au papa et à la maman. A la dame et au monsieur. »(Pierre)

> l'espace infirmerie

« Moi, j'aime bien jouer au docteur. Je fais des piqûres à mon nounours quand il est malade. »(Théo)

« L'espace n'existe pas, il faut le créer, mais il n'existe pas. »

Cette citation du célèbre artiste sculpteur, peintre et poète suisse, Alberto Giacometti, pour nous inviter à penser les espaces de nos classes, afin de ne pas reproduire :cet espace...

Une classe de maternelle.dans les années 1930

« Satisfaire les besoins ne suffit pas. » W. Shakespear (Le roi Lear)

LES ESPACES D'ACTIVITES DANS LA CLASSE

«Les apprentissages sont premiers parce qu'ils permettent à l'enfant de découvrir que l'apprentissage est dorénavant un horizon naturel de sa vie. Ils lui permettent d'entrer dans une articulation entre jeux et activités par laquelle il deviendra progressivement un écolier qui aime apprendre, qui a pris conscience qu'il existe de chemins qui mènent à des savoirs inédits, à des connaissances toujours neuves. »

BO hors série n°5 du 12/04/07

Les espaces d'activités dans les différentes classes :

- l'espace regroupement
- l'espace livres (bibliothèque de classe)
- > l'espace graphisme/écriture
- l'espace peinture
- l'espace musée (arts visuels)
- l'espace découverte du monde de la matière et des objets
- l'espace découverte du vivant
- l'espace jeux de société
- l'espace musique (instruments)
- l'espace écoute (musiques, chants, comptines, histoires, bruits...)
- > l'espace informatique

Certaines activités sont **incontournables** et communes à toutes les sections, d'autres sont liées à un projet de classe ou d'école.

QUOI ? POURQUOI ? COMMENT ?

L'espace regroupement :

OHOL 2	Posposo rogramoment
QUOI ?	> l'espace regroupement
POURQUOI?	pour favoriser la compréhension de l'appartenance au groupe
	> pour permettre les échanges, les découvertes collectives
OOMMENT O	> permettre les apprentissages
COMMENT?	> espace permanent spacieux, installé dans la classe avec du
	matériel polyvalent et mobile (bancs à dossiers, chaises, tapis,
	coussins)
	> pour favoriser l'attention collective, penser à :
	l'orientation par rapport à l'éclairage extérieur
	l'orientation par rapport à l'adulte
	rendre l'espace confortable, suffisant
	ce que les enfants soient bien assis
	> pour favoriser les relations entre les enfants, penser à :
	 la disposition des sièges ; tous les enfants
	doivent se voir pour pouvoir échanger > pour permettre à l'enfant de construire ses repères sociaux.
	pour permettre à l'enfant de construire ses repères sociaux, penser à :
	concevoir un espace d'affichage lisible et
	fonctionnel où figurent :
	 le panneau des étiquettes prénoms de la
	classe permettant une utilisation
	autonome
	 un emploi du temps de la journée illustré
	de dessins, photosconstruit avec les
	enfants
	 un calendrier de la semaine où
	apparaissent les « évènements » de la
	classe (piscine, sortie, bibliothèque)
	 un affichage de la date, permettant les
	manipulations par les enfants.
	Pour proposer aux enfants des écrits relatifs à la classe,
	penser à :
	 Concevoir un affichage aéré, organisé, lisible,
	présentant les textes et les comptines récentes.
	Pour maintenir l'intérêt des élèves, penser à :
	 Offrir et créer avec les enfants une grande
	variété de calendriers, d'emplois du temps
	(varier forme, calligraphie)
SAVOIR	L'espace regroupement servira à différentes activités :
QUE	■ Chants
	 Discussions
	■ Echanges
	 Ecoute de contes, d'histoires, d'albums
	Jeux musicaux Dituals
	• Rituels
	L'espace de l'affichage doit être suffisant pour que les
	documents soient visibles, lisibles et utilisables par les
	enfants.

12

L'espace livres (bibliothèque de classe) :

QUOI ?	l'espace livres	
POURQUOI?	s'initier au monde de l'écrit	
	s'approprier l'objet livre	
	développer un comportement de lecteur	
	se construire une culture littéraire	
COMMENT?	espace permanent, installé dans la classe avec du mobilier attrayant et fonctionnel (coussins, tapis, sièges confortables, présentoirs, bacs de couleurs différentes, murs aménagés d'étagères	
	espace enrichi d'albums de la littérature de jeunesse,	
	d'imagiers, de documentaires, d'albums de la classe (comptines, chants, trombinoscope, cahier de vie, livres fabriqués)	
	 pour rendre le rangement lisible, penser à : des bacs de couleurs étiquetés suivant le classement choisi des photocopies des pages de couvertures sur le présentoir 	
	 pour assurer le respect des ouvrages, penser à : offrir des moyens de rangement fonctionnels présenter des livres en bon état 	
	 pour permettre à l'enfant de maintenir son intérêt, penser à : renouveler régulièrement le stock (échanges entre collègues) : modifier le classement 	
	 prévoir un lieu réservé aux livres lus 	
	 Pour faire circuler les livres, penser à : Prévoir un stock d'étiquettes avec prénoms ou photos pour s'inscrire à un prêt de livres Un fichier Un affichage des emprunts. 	
	Pour sensibiliser aux écrits, penser à :	
	Production aux ecrits, periser a . Proposer d'autres écrits comme des alphabets, des cartes routières, des annuaires, des dictionnaires	
SAVOIR	L'espace livres est assujetti à un fonctionnement imposé par	
QUE	l'enseignant : ➤ L'existence d'une BCD dans l'école n'exclut pas l'espace livres dans la classe, il est indispensable !!!	

L'espace graphisme/(écriture) :

QUOI ?			
QUOI ?			
· · · · · · · · · · · · · · · · · · ·			
har an are the first and the second s			
pour apprendre à repérer des signes graphiques dans			
l'environnement, dans les documents proposés			
> pour affiner le contrôle du geste			
COMMENT ?	Э		
plan horizontal et vertical (grand tableau blanc effaçable,			
tableau d'ardoise, à hauteur des enfants, panneau de			
plexiglas sur pieds, bacs spacieux et peu profonds, rempl	lis de		
sable fin, tables)	,		
veiller à proposer de nombreux supports, de nombreux or	veiller à proposer de nombreux supports, de nombreux outils,		
de nombreux matériaux (ou médiums) afin de développer	· ·		
d'affiner le maximum de gestes graphiques			
pour faciliter le geste graphique qui engage tout le corps,			
penser à :			
prévoir la circulation des enfants autour des	;		
tables ou le long d'une piste graphique			
prévoir un espace suffisant pour l'utilisation	de		
grands formats			
pour permettre aux enfants d'apprendre à voir et à reprod	luire.		
penser à :	,		
 offrir de nombreux exemplaires de tissus, 			
papiers, dentelles, poteries, photos, motifs			
décoratifs			
> pour permettre à l'enfant de diversifier et enrichir ses			
productions, penser à :			
créer un répertoire de signes graphiques			
découverts et connus			
	 prévoir un panneau d'affichage des découvertes, 		
des réalisations	ortos,		
 Pour permettre aux enfants d'explorer, de rechercher, per 	nser		
à :	11301		
 Utiliser différentes surfaces permettant des 			
traces éphémères (bacs avec une fine couc	·ho		
de sable, de farine, de semouleATTENTIO			
·			
aux allergies !/éponges mouillées sur tablea	u		
d'ardoise, panneau de véléda, plexiglas)			
➤ Pour faciliter le rangement et l'accessibilité, penser à :			
■ Prévoir un récipient (boîte, pot, panier) po	our		
chaque type de scripteur			
Ranger les outils à hauteur des enfants			
SAVOIR L'activité graphique ne se limite pas à l'utilisation d'une			
	photocopie		
	The second is good grapmas or gage teat to corpo (tarior		
• • • • • • • • • • • • • • • • • • • •	les supports et les outils)		
	Chez les grands, on favorise l'observation et l'analyse afin de		
créer des répertoires	_		

> Rigole pour accueillir les pots de peinture

> Enfants équipés de blouses (bien attachées !...)

QUOI ?	l'espace peinture
POURQUOI?	pour découvrir et savoir utiliser les qualités de la matière
	pour permettre aux enfants d'affiner leur geste, l'adapter aux
	supports et aux outils (le pinceau n'est pas le seul outil pour
	peindre !)
	acquérir des savoirs faire et en parler (langage en situation et
	d'évocation)
COMMENT?	> espace permanent, bien éclairé, extensible, si possible près
	d'un point d'eau, permettant une circulation aisée.
	 Plan vertical, oblique, horizontal
	 Sol lavable ou protégé Outile supports et ustoppiles très variés et faciles d'accès
	 Outils, supports et ustensiles très variés et faciles d'accès pour favoriser le développement des sensations tactiles,
	penser à :
	■ prévoir un espace permettant l'utilisation du
	corps comme outil (mains, pieds)
	 pour diversifier les gestes et en enrichir la précision, penser
	à:
	 proposer successivement des outils demandant
	ou incluant des actions différentes (frotter, taper,
	gratter, essuyer, griffer)
	pour permettre à l'enfant d'exploiter les effets, les traces
	obtenues, penser à :
	 créer un lieu de références dans la classe, sorte
	de répertoire:
	➤ Pour proposer aux enfants créer ensemble, penser à :
	 Installer des grands panneaux pour des productions collectives
SAVOIR	productions collectives.L'espace peinture doit être suffisamment grand pour permettre
QUE	la circulation de plusieurs enfants
QUL	 Plus les enfants sont jeunes, plus les supports proposés
	doivent être grands
	 Cet espace s'inscrit dans une démarche artistique
	expérimentale
	Cet espace peut accueillir d'autres supports pour d'autres
	traces (murs de graphisme, d'écriture)

L'espace musée :

QUOI ?	l'espace musée	
POURQUOI?	> pour permettre aux enfants d'assouvir leur besoin de	
	collectionner	
	pour permettre aux enfants de regarder autrement ce qui les	
	entoure	
	offrir aux enfants un potentiel d'actions et un réservoir de	
	matériaux pour la création et l'imagination	
COMMENT?	espace permanent ou ponctuel en fonction des projets de la	
	classe	
	tables, casiers, boîtes accessibles aux enfants et permettant	
	une mise en valeur (en exposition) des objets, matériaux collectés	
	 expositions éphémères qui évoluent au grés des projets 	
	 expositions epiterneres qui evoluent au gres des projets pour favoriser le développement de l'enfant et la construction 	
	de son identité, penser à :	
	■ proposer la mise en œuvre d'un musée	
	personnel (ou sentimental : intimité, jardin secret,	
	racines ethniques, objets personnels)	
	 offrir un espace intime/refuge à chaque élève 	
	(boîte, casier, cachette)	
	pour développer la culture artistique des enfants penser à :	
	 proposer la mise en œuvre d'un musée d'art ou 	
	imaginaire	
	 offrir aux enfants un groupement de 	
	reproductions d'œuvres d'art (les enfants les	
	classeront selon des critères plastiques :	
	couleurs, formes, thèmes)	
	pour permettre à l'enfant de développer son imaginaire et l'enrichir paper à :	
	l'enrichir penser à : ■ créer une réserve d'images (sur des sujets	
	choisis : images, dessins spontanés d'enfants,	
	photographies, cartes postales, littérature	
	enfantineL'objet ainsi reproduit est perçu	
	comme une représentation et sollicite plus	
	l'imagination que l'objet original)	
	Pour permettre aux enfants de mettre en valeur des	
	collections, penser à :	
	 Proposer aux élèves la mise en œuvre de 	
	magasins de curiosités (réalisation par les	
	enfants d'un véritable cabinet des merveilles	
	réunissant des objets sur un sujet)	
	 Permettre aux enfants d'utiliser ces objets dans 	
SAVOID	des créations plastiques	
SAVOIR QUE	 Le musée personnel est un espace de transition nécessaire (au sens où l'entend Winnicott ; jardin secret qui permet à 	
QUL	l'enfant de se sentir confiant et qui l'aide à assurer une	
	continuité entre lui et le monde extérieur)	
	Continuite entre la et le monde exteneur)	

Espace découverte du monde de la matière et des objets :

QUOI ?	l'espace découverte du monde de la matière (et des objets)
POURQUOI?	pour découvrir les matériaux et leurs propriétés
	pour expérimenter les outils
	pour construire et organiser ses connaissances
COMMENT?	 pour construire et organiser ses connaissances espace dans la classe ou commun à plusieurs classes (salle spécialisée) espace équipé de tables protégées par des toiles cirées, des plaques de bois Eviers, vasques, lavabos, bassins, grandes cuvettes Prévoir des matériaux variés (sable, terre, liquides, bois, cartons, tissus, plastiques, fils de fer, ficelle, pâte à modeler, à sel, plâtre) Des outils pour : transvaser, pulvériser, tailler, découper, coller, rouler, modeler, malaxer, assembler, gratter pour explorer et exploiter les ressources des différents matériaux, penser à : faire évoluer matériaux et outils et donc faire
	 évoluer l'aménagement pour permettre aux enfants d'organiser leurs connaissances, penser à : prévoir des lieux pour conserver des productions prévoir un espace d'affichage pour les classements organiser un fichier (des outils et des matières) qui permet de mémoriser les propriétés observées afficher les photos, créer des albums ou imagiers rendant compte des étapes des expériences pour rendre le rangement lisible, penser à : utiliser des boîtes, des bassinespour stocker les matériaux rassembler les outils en fonction des actions
041/010	qu'ils induisent (paniers étiquetés, formes d'outils dessinées sur un panneau vertical
SAVOIR QUE	 cet espace de découverte du monde de la matière et des objets est indispensable à la programmation des activités scientifiques à l'école maternelle

L'espace découverte du vivant :

QUOI ?	l'espace découverte du monde du vivant
POURQUOI?	pour observer, décrire, organiser ses connaissances
	pour favoriser le contact avec le monde vivant
	espace dans la classe ou commun à plusieurs classes (salle
	spécialisée)
	espace extérieur
	espace équipé de tables, d'étagères, rebords de fenêtres,
	panneaux d'affichage
	espace équipé d'aquariums, de vivariums, de cages, de
	jardinières, casiers à semis, petites serres, outils spécifiques à
	l'élevage, au jardinage
	> pour observer dans la durée les caractéristiques de la vie
	animale ou végétale, penser à :
	 installer un espace permanent pour l'élevage ou la culture
	 pour faciliter l'entretien des plantes, des animaux, penser à :
	prévoir ce lieu près d'un point d'eau, bien aéré
	 prévoir de lieu pres d'un point d'éda, sien dele prévoir des bacs de rangement pour la
	nourriture, la litière, les outils, les produits de
	nettoyage
	pour favoriser la construction des connaissances, penser à :
	prévoir un système d'affichage permanent pour :
	 mémoriser les observations ; exposer les
	dessins, les photos
	 réserver un espace pour la documentation (livres
	documentaires, images, photos)
SAVOIR	 certains élevages sont beaucoup plus simples à organiser que
QUE	d'autres (entretien, hygiène, garde)
	> certains élevages sont plus intéressants pour la reproduction
	(escargots), la locomotion et l'alimentation (insectes,
	mammifères) > certains élèves présentent des allergies et des phobies
	r certains eleves presentent des allergies et des probles

L'espace jeux de société :

QUOI ?	l'espace jeux de société		
POURQUOI?	pour découvrir et comprendre la nécessité de la règle		
	pour respecter les règles		
	pour respecter l'autre		
	pour développer des stratégies de jeu		
	pour observer, mémoriser, identifier		
COMMENT?	espace dans la classe ou commun à plusieurs classes (salle		
	spécialisée)		
	tables et/ou tapis au sol		
	étagères ou meubles de rangement		
	présentoirs		
	différents types de jeux (dominos, mémory, jeux de piste,		
	plateau, de cartesen fonction de l'âge des enfants)		
	pour rendre le rangement facile et lisible penser à :		
	 étiqueter les emplacements (photos, dessins, 		
	écrits)		
	 prévoir un emplacement précis pour chaque type 		
	de jeu		
	prévoir des boîtes avec dés, jetons, chevaux		
	pour permettre aux enfants de comprendre et respecter les		
	règles, penser à :		
	 jouer en petits groupes pour apprendre 		
	écrire, coder la règle du jeu, l'afficher, la ranger		
	dans un album (répertoire des règles de jeux)		
	pour maintenir l'intérêt et enrichir l'apprentissage, penser à :		
	 proposer plusieurs jeux identiques pour répondre 		
	à l'envie de jouer de tous		
	 envisager une progression claire par rapport à la 		
	règle, aux stratégies possibles		
	(coopération/opposition), à l'utilisation du		
	matériel (dés, cartes, plateauxplus ou moins		
SAVOID	complexes)		
SAVOIR QUE	pour développer des stratégies, il faut jouer de nombreuses fois		
QUL	 c'est à partir de la grande section, que les enfants peuvent 		
	jouer sans meneur de jeu adulte		
	 les plus jeunes manipuleront les éléments du jeu avant de 		
	respecter strictement la règle		
	► la maîtrise d'un jeu est source de plaisir, il faut y jouer		
	régulièrement		
	regulierentent		

L'espace musique :

QUOI ?	l'espace écoute/musique
POURQUOI?	pour mémoriser un répertoire varié de comptines et de
	chansons
	pour écouter un extrait musical ou une production, puis
	s'exprimer et dialoguer avec les autres
	pour donner ses impressions.
	participer à un échange collectif en acceptant d'écouter autrui, en attendant son tour de parole et en restant dans le propos de l'échange.
	pour écouter, interpréter, créer
	pour occurrent, interpreter, order
COMMENT ?	 espace dans la classe ou commun à plusieurs classes (salle spécialisée)
	 espace équipé de matériel audio (magnétophone, micro, lecteur/enregistreur de CD), d'instruments de musique de bonne qualité (son correct) et solides
	 étagères ou meubles de rangement
	présentoirs
	 pour rendre le rangement facile et lisible penser à :
	• étiqueter les emplacements (photos, dessins,
	écrits)
	 prévoir un emplacement précis pour chaque type
	de d'instruments (percussions, maracas, grelots,
	instruments à cordes, à vent)
	pour permettre aux enfants d'apprécier et de profiter
	pleinement de cet espace penser à :
	 instaurer des règles de fonctionnement précises
	(nombre d'enfants limités, respect du matériel)
	pour maintenir l'intérêt et enrichir l'apprentissage, penser à :
	 fabriquer certains instruments avec les enfants
	 coder les productions sonores des enfants
SAVOIR	cet espace peut permettre des activités (écoute et
QUE	enregistrement) qui assurent le développement des
	compétences langagières
	la voix est le premier outil pour s'exprimer, communiquer,
	créerapprendre à jouer avec sa voix est primordial pour
	acquérir de l'assurance
	l'espace musique avec instruments sera respecter par les
	enfants si l'ordre (matériel) y règne.

L'espace informatique :

QUOI ?	≥ l'ospaco informatique
POURQUOI?	 l'espace informatique pour apprendre à maîtriser les gestes élémentaires de
I CONQUOI ?	l'utilisation d'un ordinateur (clavier, souris)
	,
	pour s'exercer, s'entraîner dans différents domaines (jeux de maths, lecture, discrimination visuel/auditive) par le biais
	, ,
	des TIC et des logiciels appropriés
	pour chercher des renseignements avec l'aide de l'adulte (de sum entetien)
	(documentation)
	> pour travailler en autonomie
COMMENT	> pour communiquer avec d'autres classes
COMMENT?	 espace dans la classe ou commun à plusieurs classes (salle
	spécialisée)
	tables adaptées à la taille des enfants
	> présentoirs pour ranger les différents logiciels
	> ordinateur récents, de bonne qualité
	pour assurer la sécurité des élèves penser à :
	 protéger les prises de courant non utilisées
	 utiliser du matériel de raccordement (rallonge
	électrique) en parfait état de marche
	 cacher tout dispositif électrique qui pourrait
	s'avérer dangereux
	pour permettre aux enfants de comprendre et respecter les
	règles de fonctionnement de cet espace penser à :
	 établir un tableau de roulement sur cet atelier
	 n'autoriser que deux enfants par ordinateur
	pour maintenir l'intérêt et enrichir l'apprentissage, penser à :
	 varier les logiciels proposés aux enfants
	 envisager une progression claire par rapport à la
	complexité des logiciels
	 bâtir des projets de classe qui nécessiteront le
	recours aux TIC afin de donner du sens aux
	apprentissages (mise en valeur de productions
	d'écrits, écrire quotidiennement la date pour le
	cahier de vie, correspondance scolaire)
	prévoir un affichage simple et synthétique
	d'utilisation de l'ordinateur
SAVOIR	pour que les enfants acquièrent vite une certaine autonomie,
QUE	ils devront pouvoir accéder souvent à cet espace
	même si l'école dispose d'une salle informatique, il importe
	d'avoir au moins un ordinateur dans sa classe pour répondre
	aux besoins quotidiens de la vie de la classe et des enfants
	dans le domaine informatique, beaucoup d'enfants n'ont pas
	la chance d'être équipés à la maison, seule l'école peut leur
	offrir cet accès , aujourd'hui incontournable.

Et maintenant, à vous de jouer!

« Coins » ou « espaces », appelez-les comme vous voudrez, mais surtout, sachez les agencer, les combiner, les transformer, les faire évoluer au gré des classes, des années, des enfants, des projets, de vos besoins, de ceux des enfants...

Ne pas oublier que le premier acte pédagogique de l'enseignant est l'aménagement de sa classe. C'est un acte qui doit être mûrement réfléchi.

