

Les intelligences multiples au cœur de l'enseignement et de l'apprentissage

Un tour d'horizon pour construire des repères

- Les intelligences multiples
- La référence à Howard Gardner
- IM et pratiques pédagogiques
- Quelle mise en œuvre dans nos établissements ?
- Gain pour les élèves
- Les IM dans notre institution : Enseignement catholique

*Verbale
Linguistique*

*Logique
Mathématique*

*Visuelle
Spatiale*

*Corporelle
Kinesthésique*

Musicale

Naturaliste

Interpersonnelle

Intrapersonnelle

intelligence
linguistique

- Est habile avec les mots
- Aime lire
- Adore les histoires
- Aime les débats d'idées

Intelligence verbale - linguistique

Capacité à utiliser des mots et le langage sous différentes formes

Repérage :

- Aime lier et écrire
- Parle facilement – s'exprime avec facilité – explique bien
- Aime raconter et entendre des histoires
- Possède un vocabulaire bien développé, précis, étendu
- Aime les jeux de mots
- Aime jouer avec les lettres et les mots : mots croisés / Scrabble
- Apprend bien à partir de livres, d'enregistrement, de conférences, de l'écoute de ce que disent les autres

intelligence logico-mathématique

- 7 Aime résoudre des problèmes
- 2 S'amuse avec les nombres
- 3 Fait des liens
- 4 Utilise des stratégies

Intelligence logique - mathématique

C'est la capacité à bien raisonner, bien calculer, compter, utiliser facilement les nombres, tenir un raisonnement logique, résoudre des problèmes, émettre des hypothèses, manipuler les symboles, organiser l'information, s'intéresser aux causes et aux conséquences.

Repérage :

- Aime résoudre des problèmes logiques
- Aime faire du calcul mental
- Est à l'aise dans les matières scientifiques
- Aime les structures logiques, les explications logiques
- Recherche les relations de causes à effet
- Emet volontiers des hypothèses
- Travaille de façon ordonnée et rigoureuse
- Explique par analogies
- Etablit des emplois du temps précis
- Aime travailler sur des choses
- Pose des questions, recherche le pourquoi et le comment.
- Est à l'aise avec la logique informatique et l'emploi d'un ordinateur.

intelligence visuo-spatiale

- Est habile en dessin
- Adore les arts plastiques
- Aime les casse-têtes
- Se sent bien lors d'imageries mentales

Intelligence visuelle - spatiale

C'est la capacité à créer des images mentales, à visualiser et à représenter mentalement des idées, à percevoir et à observer le monde visible avec précisions dans ses trois dimensions

Repérage :

- Explique volontiers en faisant un croquis, un graphique ou en dessinant une image.
- A besoin d'un dessin pour comprendre.
- Est sensible aux couleurs et aux formes
- A un bon sens de l'orientation
- A une puissante imagination
- Lit facilement les cartes, les graphiques, les diagrammes
- Griffonne fréquemment en écoutant quelque chose.
- Peut imaginer des mouvements avant de les réaliser
- Aime l'art visuel sous toutes ses formes : dessiner, peindre, sculpter, modeler.
- Représente volontiers ses humeurs et ses sentiments à travers l'art
- Aime les puzzles
- Apprécie les voyages, les déplacements, les nouveaux paysages
- Aime organiser l'espace, disposer les objets

Intelligence Corporelle Kinesthésique

C'est la capacité à utiliser son corps d'une manière fine et élaborée, à s'exprimer à travers le mouvement, à être habile avec les objets

Repérage :

- Apprécie les activités physiques et les expériences manuelles
- A besoin de bouger, a des difficultés à rester calme, assis
- Est habile en travaux manuels.
- Préfère communiquer de l'information en montrant des modèles
- Aime jouer la comédie
- Apprend mieux en bougeant
- Aime bricoler et inventer des choses
- Préfère participer qu'être spectateur.
- Aime bien montrer aux autres comment faire
- Préfère le concret et la dimension pratique de l'apprentissage.
- Peut exprimer des émotions et des sentiments à travers des mouvements corporels

*intelligence
musicale*

- A du rythme
- Aime fredonner
- Écoute de la musique
- Aime les instruments de musique

Intelligence musicale

C'est la capacité à être sensible aux sons, aux structures rythmiques et musicales, aux timbres sonores, aux tonalités, aux mélodies.

Repérage :

- Aime toutes sortes de musiques
- Chantonne ou fredonne souvent, en travaillant ou en marchant
- Est sensible aux sons, au ton et au timbre de voix, à l'environnement sonore
- Se souvient facilement des chansons
- Bouge au moindre rythme
- Chante juste et peut se souvenir et reproduire vocalement des mélodies
- Peut imaginer et créer des rythmes et des chansons.
- Saisit facilement les accents des langues étrangères
- Apprécie, comprend et peut avoir des opinions sur la musique.
- Est sensible au pouvoir émotionnel de la musique

intelligence naturaliste

- 🌸 Aime le plein air
- 🐾 Adore les animaux
- 🌻 Aime identifier, classer
- 🌿 Observe avec attention

Intelligence naturaliste

C'est la capacité à être sensible à la nature, à comprendre, raisonner et résoudre les problèmes dans l'environnement naturel.

C'est aussi la capacité à reconnaître, catégoriser et classifier, notamment dans le domaine de la flore et de la faune.

Repérage :

- Est sensible au monde des plantes et des animaux
- Cherche à améliorer son environnement
- Pratique des activités en lien avec la nature.
- Aime bien être dehors, en plein air
- Aime se trouver dans la nature pour se détendre et se ressourcer
- Se passionne pour le fonctionnement du corps humain
- Sait reconnaître et classifier les plantes, les animaux, les minéraux.
- Recueille, observe, trie, classe, collectionne des cailloux, des insectes, des coquillages ...
- D'une manière générale : sait observer, organiser des données, sélectionner, regrouper, classifier, catégoriser.
- A une bonne conscience des comportements humains, des facteurs sociaux et psychologiques chez les humains.

intelligence interpersonnelle

- ◀ Adore être en groupe
- ▶ Se fait facilement des amis
- ▼ Aime diriger une équipe
- ◄ Prend soin des autres

Intelligence interpersonnelle

C'est la capacité à entrer en relation avec les autres, à être sensible aux autres et à les comprendre.

C'est la capacité à percevoir les intentions, les motivations et les émotions des autres

Repérage :

- Est ouvert aux autres
- Entre facilement en relation, s'intègre et s'acclimate facilement
- Aime avoir des amis
- Se fait facilement des amis
- Crée et maintient des relations à long terme
- N'aime pas être seul, aime bien les activités de groupe
- Sert souvent de médiateur en cas de dispute
- A une bonne capacité d'écoute et communique bien
- Aime donner des conseils, influencer.
- Est sensible aux messages gestuels, non verbaux
- Est souvent leader d'un groupe
- Manifeste de l'empathie
- Est sensible aux émotions et aux désirs des autres.

intelligence intrapersonnelle

- Se connaît bien
- Aime la solitude
- Préfère la tranquillité
- Aime réfléchir

Intelligence intrapersonnelle

C'est la capacité à avoir une bonne connaissance de soi-même, de ses forces et de ses faiblesses.

C'est la capacité à tirer profit de l'expérience, à se donner des défis.

Repérage :

- A une bonne connaissance de ses forces, de ses faiblesses, de ses talents, de ses capacités.
- Sait poursuivre un objectif personnel.
- Est capable de mener à bien une tâche qu'il s'est fixé.
- Sait se motiver personnellement, est capable d'autodiscipline.
- Apprécie la solitude, privilégie la réflexion, l'introspection et la méditation
- Est difficile à influencer
- Préfère travailler au calme, d'une manière indépendante.
- Est capable d'exprimer des sentiments personnels de différentes manières.
- Est capable de conseiller et d'aider d'autres personnes
- A une forte vie intérieure

Nous possédons les 8 intelligences

Intrapersonnelle

**Verbale
Linguistique**

**Logique
Mathématique**

Interpersonnelle

Naturaliste

**Visuelle
Spatiale**

Musicale

**Corporelle
Kinesthésique**

INTRA...

V-L

Intelligence
émotionnelle

2 intelligences
privilegiées par le
système scolaire

INTER...

L-M

N

V-S

M

C-K

Interpersonnelle

Intrapersonnelle

*Les deux intelligences qui composent
l'intelligence émotionnelle*

*Elles nous assurent un bon équilibre dans notre
vie personnelle*

Les deux intelligences privilégiées dans le système scolaire

Les épreuves des examens s'appuient presque uniquement sur ces deux formes d'intelligence

Les intelligences dominantes pour la plupart des élèves en difficulté

Intelligence et fonctionnement du cerveau

- 1905 à 1910 : mise au point de tests pour mesurer l'intelligence par Alfred Binet.
 - Notion de Q.I.
- 1983 : Publication des travaux d'Howard Gardner :
 - ***Frames of Mind : The theory of multiple intelligences***
 - En France : ***Les formes de l'intelligence*** – Odile Jacob (1997)
- Howard Gardner remet en cause la validité des QI
 - Contestation d'une méthode qui mesure l'intelligence d'une personne en isolant celle-ci de son environnement naturel d'apprentissage et en lui demandant d'exécuter des tâches isolées qu'elle n'a jamais eu à faire, et qu'elle ne fera probablement jamais par la suite
 - Les épreuves standardisées ne sont pas suffisamment contextualisées.

Selon Howard Gardner

- L'intelligence porte sur la capacité :
 - à résoudre des problèmes de la vie courante
 - à créer des produits utiles
 - à trouver des problèmes, c'est-à-dire à introduire de nouvelle façon de faire, à organiser de façon nouvelle.
- H. Gardner parle ***d'intelligences multiples*** qui sont des faisceaux d'aptitudes ou de compétences.
- La théorie des IM est un modèle cognitif qui cherche à décrire comment les gens se servent de leur intelligence, pour résoudre des problèmes, pour concevoir, pour créer, ...

- Tout le monde possède les huit intelligences
 - Chaque personne a des aptitudes dans les 8 intelligences
 - Chaque personne combine de façon unique ces 8 intelligences
- Presque chaque individu peut développer ses 8 intelligences à un niveau de performance raisonnablement élevé, si on lui fournit :
 - Le soutien
 - L'environnement
 - et l'enseignement appropriés
- Aucune des 8 intelligences n'existe de façon isolée – elles sont en interaction. (ex : préparer un plat à partir d'une recette)
 - Les analyses séparées : pour dégager les caractéristiques et apprendre à les utiliser efficacement

Une théorie accessible à tous

- La théorie des intelligences multiples est facilement accessibles, aux adultes comme aux jeunes enfants.
- Les 8 intelligences renvoient à des notions concrètes et connues de tous, quel que soit leur âge :
 - Mots
 - Nombres
 - Images
 - Corps
 - Musique
 - Nature
 - Autres
 - Soi

- La théorie des intelligences multiples n'est pas une méthode pédagogique.
- C'est une grille d'analyse des pratiques en cours

- La théorie des intelligences multiples ne disqualifie pas les pratiques pédagogiques des enseignants.
- Elle pointe le fait que nous enseignons principalement à partir de nos intelligences dominantes – et que ces pratiques sont efficaces dans un nombre important de situations.
- Elle met aussi en lumière que nous enseignons en fonction de notre conception de l'intelligence :
 - Une conception basée sur l'innée
 - Avec peu de variable en ce qui concerne la dimension qualitative.

- La théorie des IM ouvre la porte des évolutions possibles des pratiques pédagogiques
- Cette ouverture est d'autant plus importante que nous allons vers des changements profonds.

Deux revues de ce mois de septembre 2012

La mise en œuvre dans nos établissements

3 dimensions à conjuguer


```
graph TD; A[3 dimensions à conjuguer] --> B[S'observer soi-même comme enseignant]; A --> C[Initier les élèves aux IM]; A --> D[Différencier sa pédagogie];
```

S'observer soi-même comme enseignant

Ce qui permet parfois d'utiliser le matériel autrement

Initier les élèves aux IM

Différencier sa pédagogie

Apprentissage / Evaluation

Entrer plus aisément dans la logique des compétences

- Difficulté pour beaucoup d'enseignants à quitter une démarche par programme avec évaluation des performances.
 - La performance est tournée vers le passé et le présent
- Pour entrer dans une démarche par compétences qui s'appuie davantage sur le potentiel de l'élève et prend mieux en compte la diversité des profils.
 - La compétence est tournée vers l'avenir.

Intérêt d'initier les élèves aux IM

- Regard positif sur leurs ressources intérieures.
- Meilleure estime de soi
 - Ce qui rejoint par exemple les « journées des talents »
- Ouverture de la notion de réussite grâce à la diversité des situations d'apprentissage
 - Motivation largement facilitée – surtout si l'enseignant intègre la notion de « choix ».
- Une approche nouvelle dans les projets d'orientation.

Les élèves méritent qu'on leur donne la chance ...

- de travailler à partir de leurs forces
- de renforcer les domaines où ils sont plus faibles
- de découvrir les activités qu'ils préfèrent

« Une école de toutes les intelligences »

- La théorie des IM nous parle d'autant plus facilement qu'elle rejoint la conception de l'éducation proposée par l'enseignement catholique :
 - L'enfant dans sa globalité.
 - L'unicité de la personne
- Forte implication par rapport à l'intelligence intrapersonnelle
- L'enjeu du devenir soi.