

Les élèves intellectuellement précoces : repérer, comprendre, aider

Sandrina Hubert
*Référente Académique
Elèves à Haut Potentiel
2011*

Intellectuellement précoce, surdoué, à haut potentiel ...

- Ce sont les mêmes enfants, seul le terme change, selon les époques, les pays.
- Chaque terme véhicule des idées reçues.
- « Intellectuellement précoce » est le terme retenu actuellement par l'Education Nationale
- Le monde médical et les psychologues préfèrent actuellement l'appellation de « Haut Potentiel » :
« HP » (*Hors Programme, Revol*)

**Pourquoi
s'intéresser à
eux?**

Jean Marie ROUART

*écrivain, journaliste et membre de
l'Académie Française, H.P,*

Et Plusieurs redoublements, 5 échecs au bac...

**« Le sentiment que je garde de
ces années scolaires difficiles,
c'est la honte »**

Question : quelle a été pour vous la plus grande injustice?

*Réponse : « l'inadaptation du
système scolaire ».*

Si $1/3$ de ces enfants n'a aucun problème, $2/3$ peuvent rencontrer des difficultés, plus ou moins graves, pouvant aller jusqu'à l'échec scolaire ou l'échec personnel.

Combien sont-ils?

- 2,5 à 5% soit 450 000 à 600 000 élèves, tous niveaux de scolarité confondus,
- soit un ou deux par classe.
- 2 à 3 garçons identifiés pour une fille
- 50 % des EIP identifiés ont des difficultés d'apprentissage,
- 30 % n'atteindront pas le lycée.

Pour comprendre pourquoi la moitié des élèves intellectuellement précoces a des problèmes scolaires, il faut connaître :

- Leur fonctionnement spécifique
- Ses répercussions dans les apprentissages scolaires
- Les causes liées à l'institution elle-même

**Le fonctionnement
spécifique des
Enfants
Intellectuellement
Précoces (E.I.P)**

Un fonctionnement cérébral différent

Le cortex : deux hémisphères

- **GAUCHE**

Analyse et décomposition de l'information
de manière séquentielle

- **DROIT**

Traitement des informations de manière globale
et simultanée
Gestion des émotions

La démarche séquentielle

Résultat attendu

Chez l'enfant précoce :

+ d'informations au même moment, par différents canaux sensoriels (hypersensibilité sensorielle)

- **GAUCHE**

Analyse et décomposition de l'information de manière séquentielle

- **DROIT**

Traitement des informations de manière globale et simultanée

Gestion des émotions

Echanges plus rapides entre les deux hémisphères.

- IRM : « sapin de Noël »
- Sommeil paradoxal augmenté
(*Grubar, 1997*)
- Cortex pré-frontal suractivé lors de tâches faisant appel à l'intelligence générale (*Duncan, 2000*).

Chez l'enfant précoce : Une démarche en arborescence

Résultats obtenus

- *N'ont pas accès à leur mode de raisonnement, de manière consciente*
- *Ne partagent pas le même implicite :
Quel est le résultat attendu?????????*

CM2 : « Que penses-tu de l'évolution de l'homme? »

Attendu : restitution des connaissances apportées en cours sur l'évolution.

Réponse élève HP : « je pense que c'est bien pour l'homme »

Ce n'est pas de la provocation, c'est un problème d'implicite (d'où interprétation littérale)

Je dois aussi écrire à mamie...depuis la mort de papy elle est très triste ...

Je me demande comment ça fait quand on est mort...?

En Egypte, les morts, ils en faisaient des momies.

Ecrire toujours écrire, encore écrire...

d'abord je préférerais écrire avec un stylo bille

C'est bizarre de mettre une bille dans un stylo

Je perds toujours aux billes. Mais aux cartes je gagne!

Depuis quelle époque utilise-t-on des cœurs, des piques, des carreaux ...

Avantage :

Ils font les liens immédiatement entre différents éléments, qui n'ont parfois rien à voir, et peuvent en tirer une solution.

- Élève qui « devine » une règle, qui apprend à lire en observant
- Personnage fictif qui fonctionne typiquement sur ce mode : Dr House

A noter des particularités dans le développement également :

- **Précocité du développement sensori-moteur:** fixation du regard, tonus axial et segmentaire, compétences visuo-perceptives et visuo-spatiales... *(Vaivre Douvret, 2002)*
- **précocité de certaines acquisitions :** marche, langage, lecture
- **Besoin de relativement peu de sommeil**

Les reconnaître : quelques signes

Attention : ces signes peuvent se retrouver chez tous les enfants. C'est la combinaison de plusieurs signes, à un âge et une intensité inhabituels, qui peut permettre de suspecter une précocité intellectuelle.

Sens de l'humour pour son âge
déconcertant pour les adultes

Maladroit, mal à l'aise avec
son corps

Décalage important entre ses centres
d'intérêt où il brille et la médiocrité
de ses performances scolaires

Recherche la compagnie
d'adultes ou d'enfants plus
âgés

Accède souvent
au langage
avant 2 ans

Les « pourquoi ? » sous
toutes leurs formes

Hypersensibilité,
empathie, anxiété

A moins besoin
de sommeil

Mauvais joueur

Apprend à lire très tôt
(51% avant le CP)

Sensible au monde
extérieur et à l'injustice

Pose des questions qui ne sont pas de son âge

Difficulté en écriture mais très à l'aise à l'oral

Conteste, peut paraître insolent

A une grande mémoire

Souvent dans la lune

Souvent seul en récréation

Va au fond des sujets qui l'intéressent

Hypersensibilité aux reproches et aux échecs.

Manque d'attention et de concentration

Manque de méthodes de travail

Se montre original dans ses réponses

Travaille plus vite que les autres (quand il est motivé)

Ne fréquente pas les enfants de son âge

Donne l'impression de ne pas écouter

Agressif avec ses camarades, susceptible

Ne tient pas en place

• enfant scolaire

/
(Revol)

enfant précoce

aime apprendre

veut savoir

mémorise bien

devine vite

apprécie la clarté

complexifie

connaît la réponse

pose les questions

est intéressé

est très curieux

copie volontiers

préfère créer

a de bonnes idées

a des idées riches

Aime ses pairs

Préfère les adultes

• enfant scolaire

/
(suite)

Répond aux questions

Est attentif

Besoin de 6-8 répétitions
pour maîtriser

Est heureux d'apprendre

Écoute avec intérêt

Aime l'école

enfant précoce

Discute les détails,
élabore

S'implique
mentalement,
physiquement

1-2 répétitions
suffisent

Est hautement
critique de lui-
même

Montre des
opinions affirmées

Subit l'école

**J'ai des questions à
toutes vos réponses.**

Woody Allen

**Que faire lorsqu'on
pense qu'un enfant
pourrait être
précoce?**

Devant des indices convergents, les enseignants doivent :

- engager le dialogue avec la famille
- évoquer le sujet avec l'équipe de direction et l'équipe pédagogique,
- solliciter le psychologue scolaire / co-psy et/ou le médecin de l'Education nationale de leur secteur ;

(Si l'enfant a été testé en libéral, demander aux parents de leur transmettre le bilan)

Un examen psychologique

pour confirmer la « précocité intellectuelle »

pour préciser les aspects de la personnalité de l'enfant.

Le QI (chiffre) est un INDICATEUR, l'observation du cheminement de l'enfant pour répondre, l'analyse clinique, sont primordiales pour poser le diagnostic. Un QI peut être minoré en cas de rejet scolaire, de trouble associé,... Ce chiffre est CONFIDENTIEL.

AUPRES

d'un psychologue scolaire

d'un conseiller d'orientation-psychologue

d'un Centre Médico-Psychologique

d'un psychologue privé, spécialiste de l'enfance

Q.I. : répartition statistique de la population

66% de la population obtient un QI compris entre 85 et 115 : *intelligence normale*

5% de la population a un QI supérieur à 125

Supérieur ou égal à 130 : 2,5% supérieur à 145 : 0,13%

- Le QI global est un calcul entre les QI intermédiaires obtenus (et non une moyenne).
- Outre le QI, le psychologue considère l'ensemble des données recueillies : pendant l'anamnèse, et pendant la passation (attitude et réactions de l'enfant pendant les épreuves, mode de fonctionnement)

Enfants de 6 à 16 ans 11 mois : **le WISC IV**

- Wechsler Intelligence Scale for Children. *Ré-étalonnée pour la France en 2004*. Mesure le QI de 40 à 160.
- Test individuel, d'environ 1h30, en général passé en deux séances. (+ une séance préalable d'entretien)
- Chaque subtest est noté; la note obtenue par la moyenne de la population est de 10 points.
- Le test est divisé en 4 échelles : *compréhension verbale, raisonnement perceptif, mémoire de travail, et vitesse de traitement (souvent chuté chez les EIP)*

- Le « diagnostic » résulte donc d'une démarche GLOBALE
- Des tests complémentaires peuvent être proposés pour approfondir un élément mis en évidence par le test.

Ainsi, certains items chutés peuvent évoquer des troubles associés (dys par exemple)

Troubles associés (« co-morbidité »)

- Précocité + Trouble Spécifique d'Apprentissage
 - Dyslexie
 - Dysphasie
 - Dysgraphie
 - Dyspraxie ...
- Précocité et Trouble d'attention
- Précocité + TSA + TDA

La précocité peut « compenser » les autres troubles et les masquer, et faire paraître l'enfant « dans la moyenne »

**Mais aussi des
décalages...**

Terrassier a créé la notion de dyssynchronie multiple pour les EIP :

- Dyssynchronie sociale (par exemple enfant considéré selon son âge réel et non son âge mental, qui le pousse à rechercher la compagnie de personnes plus âgées)
- Dyssynchronie interne : décalage entre l'intelligence et l'affectivité d'une part, l'intelligence et la psychomotricité, ou entre les différents secteurs du développement intellectuel.

Beaucoup d'ELP vont
bien !

Mais pour certains....

L'EIP est en décalage dans d'autres situations

(d'après O. REVOL)

- **Vis-à-vis de la famille**
 - *hypermaturité intellectuelle*
 - *tentative de maîtrise intellectuelle*
 - *besoin de raisonner, d'argumenter*
 - *refus des consignes, opposition*
 - *des enfants pas tout à fait comme les autres...*

• Vis-à-vis des autres enfants

- *précocité du langage*
 - *désintérêt pour les pairs, intérêt pour les adultes*
 - *surinvestissement intellectuel*
 - *désintérêt pour les sports courants, perte de la spontanéité*
 - *décalage statural*
 - *atteinte de l'estime de soi (Malfait 2009, Abou 2009)*
 - *victimisation*
- => Risques de problèmes au collège + + +*

- **Dans ses compétences :**
 - *langage et lecture faciles, écriture difficile*
 - *difficultés psychomotrices*
 - *Entre les différentes composantes de son profil*

Tous ces décalages entraînent:

- ennui
- manque de méthode
- difficultés face à l'effort
- contre-attitude des enseignants
- effet « pygmalion négatif »

Et si cela perdure

DYSSYNCHRONIE, DECALAGES ⇒ SOUFFRANCE

- Hyperactivité réactionnelle OU Repli sur soi
- Manque d'assurance
- anxiété : *générée par l'empathie, la vigilance permanente, le sentiment d'être obligé de régler les problèmes des autres*
- TOC : *besoin de maîtrise et de contrôle*
 - **Dépression (Revol : à quoi bon?)**
- **Automutilation intellectuelle** : *l'enfant renonce à ses aptitudes, dans une tentative de normalisation, dans un effort inconscient de resynchronisation (Revol)*
- Phobie scolaire
- Déscolarisation

**Quand je ne travaille
pas, je pense et quand
je pense, je deviens
déprimé.**

Woody Allen

EIP = fonctionnement intellectuel différent

Etre intellectuellement précoce c'est donc:

- Une particularité **physiologique**, non acquise par l'éducation, qui ne disparaît pas au cours de l'existence,
- Une **intelligence différente**.
- Des **particularités** dans le processus d'apprentissage et de compréhension
- Une **hypersensibilité** : émotionnelle (« immaturité », anxiété), sensorielle
- La **dyssynchronie** : décalage entre son développement intellectuel et moteur, entre « l'intelligence » et l'affectif, parfois entre les diverses composantes de l'intelligence (troubles associés)

Les répercussions scolaires

Plusieurs profils
d'élèves à haut
potentiel

- **élèves HP performants**

- Niveau de réussite élevé
- Conformistes et perfectionnistes

- **élèves HP autonomes**

- grande indépendance
- apprennent par eux-mêmes en variant les ressources
- sens des responsabilités élevé
- estime de Soi et intégration excellentes

- élèves HP créatifs et extravertis
 - haut niveau de créativité
 - anticonformisme
 - difficultés relationnelles potentielles

Puis les profils dont le potentiel est masqué par les difficultés :

- élèves HP inhibés
 - mauvaise estime d'eux-mêmes
 - capacités inhibées car vécues comme un risque de marginalisation
 - décalage social

- **élèves HP avec troubles du comportement**
 - troubles affectifs ou troubles des apprentissages
 - peur de l'échec
 - ne complètent pas les tâches
 - faible niveau de motivation

- élèves HP sous-réalisateurs
 - désintérêt marqué pour l'école
 - refus, voire « phobie scolaire »
 - très faible estime de soi
 - grandes difficultés à fonctionner en groupe
 - attribution de leur échec à des causes extérieures

Betts et Kercher, 1999

**Certaines difficultés à
l'école viennent du
fonctionnement de
l'institution... et des
adultes...**

- L'école déçoit l'enfant précoce.
- L'école a du mal à combiner enseignement de masse et besoins particuliers malgré de réelles bonnes intentions.
- Un enseignement construit en grande partie autour de la répétition.
- Une méconnaissance des spécificités de fonctionnement intellectuel de ces enfants
- Et...hélas, le rejet de l'enfant par certains enseignants et par leurs pairs.

Autre difficulté : les idées reçues

- Les enfants " surdoués " sont privilégiés et ne peuvent pas être en difficulté.
- Un EIP a la chance d'être en avance, il n'a qu'à attendre que les autres le rattrapent. Ce n'est pas grave...
- Un EIP est le produit de l'ambition de parents qui lui volent son enfance .. Qui le stimulent trop...

- Ce sont des enfants prétentieux, trop sûrs d'eux, qui aiment « faire l'intéressant »
- Il ne faut pas lui faire sauter de classe parce qu'il est immature
- Il fait exprès d'oublier ses affaires

**D'autres viennent de
leur mode de
fonctionnement et de
ses répercussions
dans le milieu
scolaire**

- Réussite des activités complexes

⇒ réponses incohérentes dans les activités trop simples.

« seuil d'activation du cerveau » / contrat didactique

- Pouvoir d'abstraction

⇒ difficultés pour développer.

- Facilité d'expression orale, difficultés motrices

⇒ désintérêt pour l'écriture, écrit catastrophique

- Ne partage pas les mêmes implicites
 - ⇒ interprétation littérale des consignes, erreurs « bêtes ».
- Pensée en arborescence , sens aigu des détails
 - ⇒ difficultés pour les organiser, restitution confuse.
 - ⇒ hors sujet ⇒ Quelle était la question?
- Grande importance du fond, moins de la forme
 - ⇒ orthographe fantaisiste.

- Mémoire sûre
⇒ rejet de la routine et de la répétition.
- Centres d'intérêts variés
⇒ difficultés à approfondir, « papillonne »
- Centres d'intérêts originaux
⇒ rejeté par le groupe à cause de ses différences, solitude.
- Sens de l'humour
⇒ dérange la classe, déstabilise l'enseignant.

- Esprit critique
⇒ critique sévère envers autrui et envers lui-même.
- Invention de nouvelles procédures
⇒ résistance aux consignes, rejet de ce qui est admis.
- Intuition, empathie ⇒ vulnérabilité.
- Grande sensibilité
⇒ investissement scolaire dépendant du rapport affectif avec l'enseignant, résultats en dents de scie ...

- Amour de la vérité
⇒ hypersensibilité à l'injustice
- Énergie, avidité de connaissances
⇒ frustration dans l'inactivité.
- Mécanismes attentionnels spécifiques
⇒ bavard, dissipé, rêveur mais ... attentif
- Indépendance d'esprit
⇒ rébellion contre le conformisme.

...paroles d'EIP...

**Aider ces enfants
dans leur scolarité**

En fonction du diagnostic posé par les spécialistes, et du profil de l'enfant, plusieurs types d'aide, complémentaires, pourront être mis en place, notamment un projet pédagogique.

« Des aménagements appropriés sont prévus au profit des élèves intellectuellement précoces ou manifestant des aptitudes particulières, afin de leur permettre de développer pleinement leurs potentialités. La scolarité peut être accélérée en fonction du rythme d'apprentissage de l'élève. »

Loi d'orientation et de programme pour l'avenir de l'école de 2005, article 27 codifié 321-4,

« Les élèves intellectuellement précoces bénéficient de réponses individualisées destinées à développer leurs compétences et contribuer à leur épanouissement. »

circulaire n 2011-071 du 2-5-2011

Lorsque l'enfant a été identifié, il faut réunir l'équipe éducative pour définir le projet pédagogique qui sera proposé à l'enfant.

Rappel : L'équipe éducative rassemble l'ensemble des personnes qui, à un titre ou à un autre, interviennent auprès de l'enfant.

Ce n'est pas une instance de décision mais un groupe de travail qui réfléchit sur les ajustements à envisager pour la suite de la scolarité de l'élève.

On invite:

- Le directeur de l'établissement
- Le responsable légal de l'enfant
- L'enseignant de la classe, (au collège: le professeur principal, les enseignants des autres matières qui ont un autre regard, ou qui ont des soucis avec l'enfant)
- Le psychologue scolaire (au collège: co-psy)
- Les membres du RASED qui suivent l'enfant le cas échéant
- Le médecin scolaire si trouble associé, besoin d'un PAI, ...
- Le référent académique dans le cas des EIP
- Les personnes ou services de soins qui suivent l'enfant en libéral

Les préalables

Se rappeler que l'enfant

- ne va pas répondre toujours juste : *Ne pas le mettre en compétition permanente en exigeant systématiquement les meilleurs résultats.*
- ne dispose pas des mêmes compétences dans toutes les matières : *Porter un regard bienveillant sur l'élève, l'encourager, valoriser ses efforts, s'appuyer sur ses points forts et les mettre en valeur. L'enfant intellectuellement précoce a besoin d'être en sécurité au niveau affectif.*

- ne fait pas exprès d'être ainsi
- peut présenter un **décalage** entre ses aptitudes intellectuelles et son développement moteur
(gênant en EPS, dans les activités graphiques ...)
- Est très anxieux même s'il semble sûr de lui :
l'aider à accepter de se tromper
- Est très sensible, a une grande empathie

**« Du jour où j'ai compris
quels étaient les gens que
j'exaspérais j'avoue que
j'ai tout fait pour les
exaspérer »**

Sacha Guitry

Ne pas oublier ...

- Ils obéissent s'ils le décident, c'est-à-dire quand ils sentent respectés en tant que personne à part entière et si les règles sont justifiées.
- Ils pleurent facilement mais ce ne sont pas des bébés, ils souffrent beaucoup.
- Chat échaudé craint l'eau froide : s'ils ont été « cabossés », votre première tâche sera de leur redonner confiance en l'adulte. Donc patience, patience...
- Gérez les crises « à froid ». Ces enfants sont sous pression et leurs réactions sont souvent disproportionnées

Se rappeler que la précocité intellectuelle

- peut revêtir des formes multiples, variables selon les sexes, le milieu environnant...
- doit être relue à la lumière de la personnalité et du profil cognitif (précoce **et dyslexique**, **précoce et agité**, **précoce et docile**....)
- s'accompagne de spécificités cognitives:
pas d'apprentissage linéaire, pensée en arborescence...

Petits trucs pour comprendre leurs parents

- Oui, les parents excessifs existent, mais ils sont ultra minoritaires.
- Leur méthode d'éducation est, encore plus souvent que chez d'autres parents, une suite de tâtonnements.
- Leur confiance en l'institution est souvent très émoussée, s'ils sont agressifs, considérez cela comme une défense.
- Ils se sentent très souvent coupables de la souffrance de leur enfant, il faut les rassurer.

L'équipe pédagogique

- Il faudrait que tous les enseignants soient informés.
- Surtout, si un enfant est bien dans sa classe, ne pas le changer de groupe pour des raisons "d'équilibrage".
- Il serait intéressant que ces enfants aient un adulte "tuteur" dans l'établissement.
- Tous les adultes de l'établissement doivent être informés et connaître le projet d'établissement. Il ne faut pas que les progrès accomplis en classe soient détruits à la cantine ou dans la cour.

Pistes pour des aménagement pédagogiques

« Tu me dis, j'oublie,
tu m'enseignes, je me souviens,
tu m'impliques, j'apprends »

Benjamin Franklin

3 grands axes d'action :

- Accélération
- Approfondissement
- Enrichissement

Accélération: le saut de classe

- Le plus simple à mettre en place.
- Le plus économique pour l'Éducation Nationale.
- Souvent un moindre mal, faute d'autre solution.
- Naturellement pratiqué il y a quelques décennies, institutionnalisé par la réforme des cycles, le plus souvent très bénéfique mais presque toujours obtenu de haute lutte.

- Le projet se prépare, il faut accompagner l'enfant et l'aider à rattraper les points du programme non vus, lui laisser le temps de s'adapter et l'aider à s'intégrer...
- Ne pas exiger de lui des performances parfaites, ni se braquer sur son apparente « immaturité », elle fait partie de sa dysharmonie.
- Ne concerne pas que les meilleurs élèves ! La mise en difficulté peut remotiver un EIP qui ne faisait plus d'efforts.
- 1 à 2 sauts de classe possibles dans la scolarité (les textes conseillent 1 au primaire et le deuxième au collège)

Les statistiques montrent que les enfants qui ont sauté une classe ont de meilleures mentions aux examens... et d'une manière plus générale les EIP en avance scolaire témoignent d'un meilleur niveau de connaissances et réussissent mieux leurs études que les EIP n'ayant jamais sauté de classe.

Accélération : autres possibilités

- Profiter ou créer des classes à double niveau pour faire glisser progressivement d'un niveau à l'autre. Prévoir des classes présentant le programme de 2 années scolaires en 1 seule.
- Possibilités de suivre certains cours dans d'autres niveaux. (*penser à l'orientation l'année suivante !*)
- Elaboration d'emplois du temps individualisés. (regroupements inter-niveaux en histoire, sciences,.....)

Approfondissement et enrichissement

Approfondissement : creuser un sujet, aller au bout

- Enigmes mathématiques, rallye lecture, concours : on utilise les notions étudiées en classe, mais en les exploitant au maximum

Enrichissement : faire des liens, élargir la réflexion, complexifier en ajoutant des paramètres

- Une possibilité d'organisation : le Compactage
 - éliminer toutes les parties du programme scolaire qui ont déjà été vues à un moment ou un autre du cursus antérieur. Le programme allégé sera plus stimulant. Le temps gagné est utilisé pour les activités d'enrichissement.

- 3 volets pour l'enrichissement

Volet 1 : éveil et élargissement des intérêts

- Assister (*ou inciter à assister*) à des conférences, visites, visionner des documentaires en rapport avec des **thèmes** non traités par le programme scolaire

Volet 2 : acquisition d'une démarche intellectuelle

- **Éducation cognitive** : *Entraînement à la créativité, à l'esprit critique, à la méthodologie, à la communication orale et écrite,...* Développer toutes les formes d'intelligence : *littéraire, artistique,...*

Volet 3 : application de cette démarche à une recherche personnelle

- Exposé, projet scientifique, littéraire, culturel, ...

Au quotidien

Certaines pédagogies sont particulièrement adaptées à ces élèves, notamment celles basées sur la différenciation, la mise en activité et la métacognition.

⇒ *Travaux d'Antoine de La Garanderie sur la gestion mentale*

Un principe fondamental: Tout le monde ne fait pas forcément la même chose en même temps, on met de côté le cours magistral...

Lorsqu'on prépare son cours, prévoir les activités spécifiques pour les EIP.

La différenciation peut porter sur :

- les **contenus** (sources plus riches, plus variées, documents de nature et de genre différents...)
- les **démarches** (tâches plus ouvertes, projets complexes, approfondissement, défis ...)
- les **productions** (concepts novateurs pour illustrer la compréhension d'un sujet ou montrer que des savoir-faire ont été acquis, alternatives au compte-rendu ou à l'exposé traditionnels)

- l'**environnement de travail** (lieux divers dans l'établissement, outils de travail, pôle ressources, ambiance d'émulation stimulante, valorisation des différences ...)
- l'**évaluation** (tests préalables au cours, grille d'évaluation positive de travaux plus complexes...)

Cela profitera d'ailleurs à TOUS les élèves,
notamment à ceux en difficultés ...

De manière générale :

- ne pas pénaliser l'enfant qui a besoin de faire plusieurs choses en même temps : *faire bouger des stylos entre ses doigts, crayonner sur une feuille l'aident à se concentrer*
- ne pas pénaliser systématiquement la présentation : *qu'est-ce que j'évalue?*
- favoriser les apprentissages qui valorisent la créativité
- autoriser l'utilisation d'un ordinateur pour la restitution des travaux.

- **laisser une marge de manœuvre** dans une activité proposée pour qu'il puisse se l'approprier et s'investir dans son travail
- comprendre qu'un EIP doit voir le «pourquoi» de chaque tâche: **donner du sens aux apprentissages**
- **accepter que leur rythme ne soit pas celui de la classe** : trouver ce qu'ils peuvent faire en attendant les autres

– ne pas les pénaliser en leur donnant plus de travail, mais ne pas les laisser s'ennuyer.

Eviter les répétitions, les activités d'entraînement systématique quand l'élève a compris la notion voulue. Il effectue le transfert plus facilement que les autres. Lui proposer des activités de recherche motivantes et plus complexes.

– **utiliser l'humour** pour dédramatiser une situation

– **proposer des questions « ouvertes »**, faire attention aux formulations de consignes

- Jouer sur l'émulation, leur goût de la recherche de leurs limites personnelles
 - favoriser la pensée divergente
 - utiliser l'arborescence de la pensée
- Proposer des situations favorisant l'autonomie, pour lui permettre, s'il peut en saisir l'opportunité, de se sentir davantage nourri et valorisé.

- **Travailler la méthodologie** (métacognition, analyse de consignes) : *Les aider à connaître et à comprendre leur propre fonctionnement.*
- **Fonctionnent mieux à la « carotte » qu'au « bâton »** : fonctionner par contrat ➡ *accorder quelque chose (un temps pour lire pendant que les autres font des exercices d'entraînement par exemple) en échange d'une tâche ou d'un effort bien défini.*
Tenir ses engagements ! (mémoire sûre)

- **Les associer aux projets les concernant** : ils sont capables de participer à leur élaboration, et ils doivent impérativement y adhérer
- **Reconnaître leur fonctionnement particulier et ne pas leur demander de « se couler dans le moule »**. Si leurs comportements, attitudes perturbent la classe, les cibler et les travailler l'un après l'autre.

- Préparer les cours qui sont susceptibles de les intéresser de manière approfondie, pour pouvoir répondre à leurs questions, afin de garder leur attention.
- S'autoriser à sortir des apprentissages programmés, jeter des ponts entre les matières
- Varier les stratégies d'approche des connaissances ou apprentissages pour éviter les répétitions. Accepter de ne donner qu'1 exercice d'entraînement (s'il s'engage à le faire bien!) ou varier la forme, en complexifiant.

Autres possibilités :

- Conseiller à la famille des activités périscolaires riches
- Donner des travaux supplémentaires dans les domaines où ils peinent, géométrie par exemple
- Tutorat (pas toujours facile pour eux)

Ces 3 pistes ne doivent jamais être les seuls aménagements proposés ! Elle ne peuvent venir qu'en complément des actions précédentes.

Ne pas oublier le volet socialisation !

- Canaliser leur expression orale, s'ils ont tendance à monopoliser la parole, ou lever leur inhibition. Se poser en arbitre bienveillant.
- Etablir des règles de communication.
- Créer une compréhension mutuelle, un esprit de groupe : *l'EIP intègre mal les règles de vie du groupe ou des contacts sociaux et peut être vite marginalisé. Souvent centré sur lui-même à cause de la particularité de ses centres d'intérêts, il a tendance à négliger ou sous estimer ceux du groupe.*

- Canaliser la recherche de relation exclusive avec le professeur, *sans toutefois décevoir l'enfant (équilibre délicat !)*
- Il faut les aider à participer aux sports collectifs et intervenir s'ils sont rejetés pour leur maladresse (*physique ou comportementale*)
- Veiller à ce qu'ils ne deviennent pas le souffre-douleur ou le mouton noir de la classe : expliquer aux autres leurs particularités

POUR RESUMER

Une pédagogie adaptée aux EIP doit s'articuler autour de 5 axes :

- Connaître et respecter leur différence
- Optimiser leur socialisation
- Leur enseigner des méthodes, structurer pensée et langage
- « Nourrir » leur intellect, exploiter leurs ressources
- Lutter contre l'ennui en classe, contre la facilité

**Un regard
bienveillant**

**La reconnaissance
de la différence**

**L'acceptation
de la différence**

**Un grand pas en avant...
vers la sérénité !!!**

Conclusion

Les textes officiels

- Les rapports sur la question de la précocité intellectuelle

-Rapport Delaubier 2002

-Rapport Degruelle 2003

-Rapport Thélot 2004

-Rapport de l'IGEN 2004

- Instructions officielles:

-BO n 16 du 18 avril 2002 : *Préparation de la rentrée 2002*

-Loi n 2005-380 du 23-4-2005 : *Loi d'orientation et le programme pour l'avenir de l'école*

-B.O. n 38 du 25 octobre 2007 *Parcours scolaire des élèves intellectuellement précoces ou manifestant des aptitudes particulières à l'école et au collège- Circulaire N 2007-158 du 17-10-2007*

-circulaire n 2009-168 du 12-11-2009 *Guide d'aide à la conception de modules de formation pour une prise en compte des élèves intellectuellement précoces*

-circulaire n 2011-071 du 2-5-2011 : *Préparation de la rentrée 2011*

Merci de votre
attention ...

Pour en savoir plus ...

- **André Giordan-Monique Binda :**
Comment accompagner les enfants précoces (Delagrave)
- **Jeanne Siaud- Facchin:**
L'enfant surdoué, l'aider à grandir, l'aider à réussir (Odile Jacob)
Aider l'enfant en difficulté scolaire (Odile Jacob)
- **Jean-Charles Terrassier :**
Les enfants surdoués ou la précocité embarrassante (ESF)
- **Daniel Jachet : (principal de collège)**
Le paradoxe de la précocité intellectuelle (Bénévent)
- **Jean-Marc Louis : (IEN – conseiller technique à l'IA de Moselle)**
Mon enfant est-il précoce? (Interéditions)
Scolariser l'élève intellectuellement précoce (Dunod – Avec Fabienne Ramond)
- **Jacques Bert:**
L'échec scolaire chez les enfants dits surdoués (autoéité)
- **Jean-Daniel Nordmann :**
L'enfant surdoué: une proposition pédagogique

Sur le net:

- Site de l'Académie de Montpellier : *plusieurs pages et les travaux du cercle d'étude (dont des fiches pédagogiques détaillées classées par matière et par niveau)*
- Site de l'Académie de Bordeaux : *Les élèves intellectuellement précoces : quelques repères utiles*
- Site de l'Académie de Toulouse : *Les élèves Intellectuellement précoces*
- Site ASH de l'Académie de Grenoble: des liens et un dossier
Pour la réussite de tous et de chacun : Reconnaître un enfant intellectuellement précoce, prévenir et remédier »
- Site de l'académie de Versailles : *Les Enfants Précoces*
- Site de l'académie du Rhône : *L'enfant intellectuellement précoce à l'école - Mieux le connaître pour mieux le scolariser*
- Site québécois : *<http://www.douance.org>*

Ne pas oublier les associations de parents :

2 associations nationales agréées Association
Educatif Complémentaire de
l'Enseignement Public.

Localement :

- ANPEIP Réunion, existe sur l'île depuis 2004

www.anpeip.org

Accueil téléphonique : 0692 21 66 36

accueil des familles: reunion@anpeip.org

- AFEP, en cours de création à la Réunion .

www.afep.asso.fr

En cas de besoin :

- Equipe éducative,
- Mise en place, suivi d'un projet pédagogique,
- question ponctuelle,
- nécessité d'une médiation avec la famille, avec l'enfant
- Besoin d'une formation ou information complémentaire,

Vous pouvez vous rapprocher de la Référente
Académique EIP :

Sandrina Hubert

sandrina.hubert@ac-reunion.fr

Inspection ASH: 0262 929 930