

COURS SPECIFIQUES

« Moniteur Tennis Initiateur Expert Pédagogique »

THEMATIQUE 2

Didactique et méthodologie

MODULE 12

Planifier les objectifs d'un stagiaire
Initiateur

COURS DE REFERENCE

Thématique 2 : Didactique et méthodologie

Module 12 : Planifier les objectifs d'un stagiaire Initiateur

Association Francophone de Tennis, service « Formation des Cadres »

michael.dermience@aftnet.be

- Résumé et contenu :
 - Pourquoi fixer des objectifs à un apprenant ?
 - Comment fixer des objectifs intermédiaires et finaux?
- Résultats d'acquis d'apprentissage :
 - Fixer des objectifs intermédiaires et finaux d'un Initiateur réalisant son stage.
- Charge théorique de travail :
 - Présentiel : 2h30
 - 2h00 : assister aux cours théoriques
 - 0h30 : se soumettre aux examens théoriques
 - Non-présentiel : 3h00 : étudier de manière indépendante et personnelle
- Méthodologie et type d'enseignement:
 - Exposé magistral
 - Activités interactives d'apprentissage
 - Séance questions-réponses
- Supports de cours :
 - Syllabus
 - Présentation assistée par ordinateur
- Formes, mode de diffusion et de transmission :
 - Syllabus téléchargeable sur le site « aftnet.be » section formation et enseignement
- Modalités d'évaluation:
 - Durée de l'évaluation : 0h30
 - Evaluation théorique écrite.
 - Evaluation certificative
 - Champ : Savoirs, connaissances
 - Cette évaluation reprend 10 points sur un total de 100 points soit 10% du total de la formation

Contenu

CONTENU	3
PRESENTATION DE LA PEDAGOGIE PAR OBJECTIFS (PPO).....	4
1. TAXONOMIE.....	4
2. DU GENERAL AU SPECIFIQUE.....	5
3. DONNER UN SENS A CE QUE L'ON FAIT ET CE QUE L'ON FAIT FAIRE	5
4. ENSEIGNEMENT TOURNE VERS L'APPRENANT	6
5. EXIGENCES POUR LA MISE EN ŒUVRE D'UNE PPO	6
ROLES ET AVANTAGES DE LA PPO.....	7
1. AMELIORER LA COMMUNICATION	7
2. DIRIGER L'APPRENANT VERS L'ESSENTIEL	7
3. CHOISIR LES SITUATIONS DE PRATIQUE	8
4. PRECISER L'OBJET DE L'EVALUATION	8
5. CONSTRUIRE AUTOUR DE L'ACTIVITE DE L'APPRENANT	9
6. OBLIGER A PREPARER	9
7. ENCOURAGER LES JUSTIFICATIONS.....	9
8. PERMETTRE L'EVALUATION FORMATIVE ET L'AUTO-EVALUATION.....	9
9. PERMETTRE L'AMELIORATION CONSTANTE	10
10. APPROFONDIR LES APPRENTISSAGES	10
11. DONNER UN CHAMP DE REALISATION PRATIQUE	10
12. INDIVIDUALISER L'APPRENTISSAGE	10
LIMITES DE LA PPO.....	11
1. MORCELLEMENT EXCESSIF	11
2. APPROCHE LINEAIRE	11
3. CONTEXTE IGNORE.....	11
4. LES PROBLEMES D'EVALUATION	12
LA FORMATION INITIATEUR TENNIS.....	14
1. LES OBJECTIFS FINAUX.....	14
2. LES OBJECTIFS INTERMEDIAIRES ET SPECIFIQUES.....	16

PRESENTATION DE LA PEDAGOGIE PAR OBJECTIFS (PPO)

Comme déjà développé dans les autres modules de la formation Expert Pédagogique, un grand nombre de notions présentes dans ce module pourront aussi bien être utilisés dans la relation « Moniteur de tennis-Joueur » que dans la relation « Maître de stage-Stagiaire » que dans la relation « Chargés de cours-Candidats ».

1. TAXONOMIE

La pédagogie par les objectifs (PPO) est un concept pédagogique né dans les années soixante. Connu en Belgique grâce aux traductions des travaux de B. S. Bloom et de ses collaborateurs, il s'agissait initialement de répondre au problème de la cohérence des examens (trop disparates d'un enseignant à l'autre) et donc à la définition même de ce qu'est un objectif, trop souvent confondu avec les notions de but, d'intention ou de finalité.

De plus, les éléments d'appréciation étaient peu explicités, tant entre enseignants qu'auprès des élèves. R. F. Mager indique, à ce propos : « Il est impossible d'évaluer avec efficacité la valeur d'un cours ou d'un programme lorsqu'il n'y a pas d'objectif clairement défini et que l'on ne dispose d'aucune base sûre pour choisir convenablement les moyens, les sujets et les méthodes d'enseignement. Aucun ouvrier ne choisit un outil avant de connaître l'opération qu'il doit effectuer [...]. Un professeur travaillera totalement dans le vague tant qu'il ne saura pas vraiment ce qu'il souhaite voir ses élèves capables de faire à la fin de son enseignement. »

Beaucoup d'enseignants rédigent leurs objectifs en s'inspirant de la taxonomie (c'est-à-dire d'une classification des objectifs) de Bloom. Lui et les membres de son équipe ont présenté une division des objectifs par domaine: cognitif, affectif, psychomoteur.

Pour chaque domaine, il parle de 6 étapes allant de la simple restitution (connaissance) à la manipulation ou l'utilisation complexe des connaissances (« Analyse », « évaluation », « synthèse ») en passant par la « compréhension » et l'« application ».

Nous ne traiterons pas davantage des classifications proposées par l'équipe de Bloom et nous ne représenterons pas d'autres taxonomies mais il est intéressant de savoir que ce principe est la base de notre PPO.

2. DU GÉNÉRAL AU SPÉCIFIQUE

La démarche que nous proposons est la suivante: définir d'abord le ou les buts de la formation ; d'identifier les objectifs généraux des modules qui s'inscrivent dans la poursuite des buts de la formation; ensuite, préciser chaque objectif général par le ou les objectifs spécifiques qui en découlent.

En procédant ainsi du général au spécifique, on s'assure d'obtenir des objectifs spécifiques plus valables, une meilleure correspondance entre ceux-ci et l'orientation qu'on souhaite donner à la formation. Les objectifs ainsi obtenus peuvent être qualifiés de terminaux, car ils indiquent les apprentissages importants qui sont attendus à la fin du cours. A partir de chacun de ces objectifs terminaux, on peut procéder à la précision des objectifs intermédiaires qui constituent des étapes pour atteindre les objectifs terminaux.

3. DONNER UN SENS À CE QUE L'ON FAIT ET CE QUE L'ON FAIT FAIRE

Tout formateur ou Maître de stage qui sait ce qu'il veut faire apprendre et qui veut vérifier s'il a réussi, pense sa méthode d'enseignement. Comment progresser pédagogiquement sans réfléchir à l'orientation des cours par le biais du choix des objectifs?

Il est important d'élaborer toutes les activités d'apprentissage sur des objectifs clairs, identifiables. Il est également très important que les Maîtres de stage ou les formateurs fassent connaître ces objectifs sans rien cacher à leurs élèves.

Sans objectif spécifié en amont, le stagiaire ou le candidat doit deviner ce qui est important à mettre en place en prenant le risque de se tromper et d'attacher beaucoup trop d'importance à des futilités de la méthode. Il rentrera alors dans une réflexion qui l'amènera à détecter ce qui est important aux yeux de son référent et non ce qui est important dans la méthode.

Arriver à ce que l'apprenant s'investisse et participe ne veut pas forcément dire qu'il y a un apprentissage positif. Agir pour agir, parler pour parler, constituent des activités par définition dépourvues de sens.

4. ENSEIGNEMENT Tourné vers l'apprenant

L'un des meilleurs entraînements à la pratique de la profession de Moniteur de Tennis consiste à apprendre à préparer les séquences dans lesquelles les joueurs seront placés dans des situations d'apprentissage avec des objectifs. A cette occasion, le M.S. ou le formateur devrait procéder de la même façon en montrant qu'il ne suffit pas de prévoir ce que l'enseignant va faire, mais qu'il faut aussi savoir clairement ce que les apprenants (joueurs, stagiaires, candidats...) auront l'occasion d'apprendre et donc de faire une leçon en fonction des objectifs poursuivis pour l'apprenant

Or, trop souvent, la matière enseignée est vue comme une finalité en elle-même, sans autre objectif qu'apprendre pour apprendre. Ces constats amenèrent les pédagogues à changer de référentiel, pour passer d'une vision centrée sur les matières à un enseignement tourné vers l'élève en s'efforçant de mesurer ce qu'il doit être capable de faire. Ce fut la mise en place de la pédagogie par les objectifs (PPO). Celle-ci peut se définir (Maccaro, 1982) comme « toute intention pédagogique formulée en termes de comportement observable dans des conditions et selon des critères précis, dont on escompte la manifestation chez les apprenants à l'issue du processus pédagogique ».

5. EXIGENCES POUR LA MISE EN ŒUVRE D'UNE PPO

1. Les objectifs doivent être fixés de façon claire, non équivoque et définitive, dans l'esprit des deux parties : l'enseignant et l'élève. Cela signifie que les règles du jeu, une fois énoncées et acceptées ne doivent pas être modifiées. Selon la formule bien connue, il faut « dire ce que l'on va faire et faire ce que l'on a dit ».
2. Les objectifs doivent décrire une activité de « l'apprenant identifiable par un comportement observable ». Cela conduit à écarter toute interprétation pour juger de la pertinence de telle ou telle action. Par exemple, parler d'aisance ne signifie rien d'objectif. C'est un mot creux, chacun pouvant en avoir sa propre interprétation. Imaginez un élève s'entendant dire « il faut améliorer ton aisance sur le terrain ». Quelles pistes d'amélioration lui donne-t-on ? Mieux vaut parler, selon les cas, d'amélioration de l'attitude corporelle, de la communication, en donnant des conseils précis. Nous voyons là un des avantages de la PPO : introduire de la rationalité dans un domaine, l'enseignement, où elle fait parfois défaut.
3. La PPO doit énoncer les conditions (espace, temps, moyens à disposition) dans lesquelles le comportement attendu doit se manifester.
4. La PPO doit préciser les niveaux d'exigence attendus et les critères d'évaluation de l'apprentissage. Il s'agit donc d'indiquer les critères de réussite, dans le cadre du « contrat » qui lie l'enseignant et l'élève.

ROLES ET AVANTAGES DE LA PPO

Les Maîtres de stage, les chargés de cours, les moniteurs de tennis ont une idée plus ou moins précise des objectifs qu'ils poursuivent en dispensant leur enseignement. Rendre ces objectifs plus explicites et mieux définis exige de chacun un surcroît de travail que les résultats obtenus devraient compenser. Toutefois, le professeur ne saurait espérer de résultats satisfaisants si les objectifs visés ne sont pas liés aux autres aspects de son enseignement.

Préciser le rôle et les avantages des objectifs, c'est déjà percevoir les rapports possibles entre les objectifs et les autres composantes de l'enseignement.

Voici ci-dessous les rôles de la pédagogie par objectifs dans le cas qui concerne notre formation de formateur et de Maître de stage :

1. AMÉLIORER LA COMMUNICATION

Les objectifs améliorent la communication entre tous les intervenants. Un chargé de cours qui a spécifié ses objectifs peut discuter du choix de ceux-ci avec ses collègues. Les formateurs enseignant un même cours peuvent se concerter afin de poursuivre des objectifs communs.

Lorsque les objectifs des divers cours ou stands d'une formation ont été précisés, il est possible de vérifier si le programme tient compte des séquences d'apprentissage, c'est-à-dire si les apprentissages visés par les objectifs des cours correspondent à un ordre progressif. Il est également plus facile d'éviter les redondances ou les lacunes dans les apprentissages visés. Cette opération fait appel à un véritable travail d'équipe de façon que la formation ne soit pas une simple juxtaposition de cours mais plutôt un ensemble organisé visant le développement intégré et optimal des capacités. Les modules « Atelier de formation pratique » se basent sur cette logique.

Il en va de même pour le Maître de stage et son stagiaire. Si les objectifs sont bien définis et bien expliqués, ces deux personnes peuvent communiquer en toute connaissance de cause sous le signe de la clarté. Cela met en place un contrat bilatéral de formation que l'évaluation finale des apprentissages comme de l'enseignement viendra vérifier.

2. DIRIGER L'APPRENANT VERS L'ESSENTIEL

Le candidat ou le stagiaire doit savoir précisément ce qu'on attend de lui afin de consacrer son temps à des activités qui lui permettront d'atteindre les objectifs. Il saura davantage distinguer ce qui est important et ce qui l'est moins parmi les apprentissages visés. Il évitera ainsi de s'attarder à des détails de la matière jugés peu pertinents. Il n'aura pas à étudier le comportement de son professeur afin de deviner ce qui est important pour ce professeur et ce qui fera, probablement, l'objet de l'évaluation.

3. CHOISIR LES SITUATIONS DE PRATIQUE

Lorsqu'il choisit une ou plusieurs situations d'apprentissage pour son stagiaire, le Maitre de stage doit, en principe, tenir compte de divers paramètres, notamment de ses habiletés personnelles, de la matière (ouverture/fermeture, échelle de distribution...), des habiletés du stagiaire, de son expérience... Les objectifs d'apprentissage constituent, eux aussi, un paramètre très important. Une fois les objectifs spécifiés, on pourrait s'attendre à ce que l'enseignant tente de jumeler une méthode pédagogique et un objectif d'apprentissage ou un ensemble d'objectifs, de façon à augmenter les chances d'atteindre cet objectif ou cet ensemble d'objectifs.

Concernant le rôle du Maitre de stage qui doit permettre au stagiaire d'atteindre ses objectifs intermédiaires pour atteindre après ses objectifs terminaux...

En fonction des objectifs intermédiaires et terminaux, le stagiaire doit être placé dans des situations qui lui permettront de développer des objectifs spécifiques (ou pédagogiques opérationnels).

Comme expliqué dans le module « Méthode d'accompagnement et de formation », les situations d'apprentissage pour être intéressantes devront respecter le schéma ci-dessous.

Figure n° 1 : Facettes des activités d'enseignement/apprentissage qui favorisent la construction de compétences

1

4. PRÉCISER L'OBJET DE L'ÉVALUATION

L'effet le plus tangible, pour les apprenants, de la spécification des objectifs d'apprentissage est l'utilisation de ces objectifs pour préciser davantage l'objet de l'évaluation, que ce soit une évaluation formative ou certificative. Par exemple, la capacité de mettre en place une situation de jeu ne doit pas

¹ Schéma issu de l'outil d'analyse « Comp.A.S. créé par P. Parmentier et L. Paquay dans le cadre du GRIFED (Groupe de recherche interdisciplinaire en formation des enseignants et en didactique). UCL

être vérifiée par une question se limitant à l'énumération des étapes de la procédure à suivre mais plutôt par une démonstration de ladite capacité.

L'évaluation des apprentissages doit chercher à vérifier l'atteinte des objectifs. Sinon, il y a de grands risques que les apprenants cessent d'attacher de l'importance aux objectifs. Aussi précis et aussi clairs qu'ils puissent être, les objectifs resteront lettre morte pour les stagiaires ou les candidats si ceux-ci ne perçoivent pas que ces objectifs ont un lien avec les activités d'enseignement et l'évaluation des apprentissages.

La formulation d'objectifs précis incite davantage le chargé de cours ou le Maître de stage à prendre les moyens pour atteindre ceux-ci et pour les évaluer car d'un certain côté, c'est sa responsabilité si l'apprenant n'atteint pas les objectifs.

5. CONSTRUIRE AUTOUR DE L'ACTIVITÉ DE L'APPRENANT

C'est la seule méthode valable de planification rationnelle en pédagogie, car elle construit la programmation et la progression autour de l'activité de l'apprenant.

6. OBLIGER À PRÉPARER

Elle oblige les chargés de cours et les Maîtres de stage, à penser et à préparer les activités de façon spécifique et détaillée. Il doit y avoir à chaque intervention du M.S. ou du chargé de cours une réflexion visant à adapter la situation aux besoins du moment tout en tenant compte de l'endroit vers lequel l'apprenant doit aller.

7. ENCOURAGER LES JUSTIFICATIONS

Elle encourage à expliciter les valeurs, les désirs, les choix jusque-là évacués dans le "non-dit". En effet, pour arriver à l'objectif déterminé, il y a peut-être plusieurs chemins. De plus étant donné que cette pédagogie est centrée sur ce que l'apprenant fait et/ou doit être capable de faire, il est normal de laisser l'apprenant prendre des options afin de devenir autonome et de pouvoir « transférer » d'un contexte à un autre.

8. PERMETTRE L'ÉVALUATION FORMATIVE ET L'AUTO-ÉVALUATION

Cela aide à établir des états des lieux situationnels, des bilans afin que l'apprenant puisse savoir ce sur quoi il concentrer ses efforts et que le formateur puisse adapter ses interventions futures et planifier les situations d'apprentissage à mettre en place pour progresser dans les domaines lacunaires.

De plus, l'apprenant peut également travailler plus en autonomie car il sait à l'avance les actes qu'il doit mettre en place et si les critères sont bien expliqués au départ, il peut juger par lui-même où il se situe par rapport à ceux-ci.

9. PERMETTRE L'AMÉLIORATION CONSTANTE

Elle forme la base d'un système qui s'améliore lui-même par un constant feed-back. C'est une pédagogie vivante. Chaque évaluation ou analyse de l'atteinte d'un objectif ou non amène à une redéfinition de la suite.

10. APPROFONDIR LES APPRENTISSAGES

Elle permet l'articulation des tâches des apprenants sur les objectifs sans cesse approfondis des apprentissages. Cela revient à dire que grâce au fait qu'il y a une progressivité dans les objectifs à atteindre on peut être de plus en plus précis et complet dans les démarches.

11. DONNER UN CHAMP DE RÉALISATION PRATIQUE

Etant donné que cette pédagogie est centrée sur ce que l'apprenant fait et/ou doit être capable de faire, il est impossible de se contenter de théorie et de sa compréhension.

12. INDIVIDUALISER L'APPRENTISSAGE

De nouveau comme cette pédagogie est centrée sur ce que l'apprenant fait et/ou doit être capable de faire, les rétroactions du chargé de cours ou du Maître de stage doivent être différentes d'un apprenant à l'autre. Chaque stagiaire ou candidat avance dans son apprentissage à son rythme. Certains objectifs pose des problèmes chez l'un mais pas chez l'autre et vice et versa. Pour être performant, il faut donc s'adapter et adapter.

LIMITES DE LA PPO

Si les avantages de la pédagogie par les objectifs sont indéniables comme on a pu le prouver dans les pages précédentes, cette approche présente tout de même certains inconvénients. Nous en relevons 3 :

1. MORCELLEMENT EXCESSIF

Tout d'abord, elle peut conduire à une perte de cohérence, par un morcellement excessif de l'apprentissage, centré essentiellement sur la mise en place de micro-objectifs et transformant toute situation pédagogique en situation d'évaluation. Les objectifs opérationnels (court terme) peuvent alors l'emporter sur les objectifs généraux, au risque de faire perdre toute cohérence pédagogique et d'en oublier le résultat global à atteindre.

« A trop regarder son compteur kilométrique, le conducteur peut en oublier de regarder la route. »

2. APPROCHE LINÉAIRE

Ensuite, le découpage d'un enseignement en objectifs généraux, intermédiaires et opérationnels est une approche linéaire, qui ne laisse que peu de place aux interactions entre les différents apprentissages. Or, ces interactions sont le plus souvent essentielles. Il ne suffit pas de décomposer le geste d'enseigner pour apprendre à enseigner. Cela rejoint les critiques de l'approche « classique », formulées par Joël de Rosnay, dès 1975 : « L'approche traditionnelle consiste à détailler A de manière à faire comprendre B, étudié à son tour en détail pour qu'on puisse aborder C. On ne sait pas où le professeur veut en venir. »

3. CONTEXTE IGNORÉ

Enfin, le contexte de réalisation des apprentissages est trop souvent ignoré. Même lorsque l'apprenant réussit ses examens, cela n'offre aucune garantie de compétence sur le terrain. D'où la nécessité de dépasser ces limites en complétant la PPO par la mise en place d'une pédagogie par les compétences. Cette pédagogie est développée dans le module « Méthodologie d'accompagnement et de formation. Et sera un mélange judicieux du développement des champs de compétences suivants :

- a. Le champ des savoirs, les connaissances
- b. Le champ du savoir-être
- c. Le champ du savoir-faire didactique, méthodologique

Vous trouverez ci-dessous un schéma d'Henri Boudréault résumant le mécanisme qui enchevêtre les 3 champs de compétences tout en tenant compte du contexte.

4. LES PROBLÈMES D'ÉVALUATION

De nombreuses enquêtes menées avec des protocoles différents, sur des publics différents et dans différents pays attestent que des phénomènes de cognition mentale inconsciente perturbent l'évaluation. Ces phénomènes caractérisent différents « effets » en cause.

L'effet de halo

- Apparence physique « ce qui est beau est bon » (Recherche 1972, Dion, Berscheid, Walter)
- Vêtements
- Posture
- Mode d'élocution
- Comportement
- Sexe

L'effet de stéréotypie

Les correcteurs se figent dans leur premier jugement et notent ensuite l'élève « autour » de la 1^o note.

L'effet de relativation ou effet de contraste

- L'ordre de passage des candidats est un facteur qui peut influencer la cote ;
- Une leçon moyenne évaluée après une leçon médiocre pourrait être mieux notée ;
- Une leçon moyenne évaluée après une bonne pourrait être moins bien notée.

L'effet de contexte

Les évaluateurs pourraient émettre des jugements dans un contexte particulier: le groupe de candidat. Le niveau d'un candidat pourrait être jugé comparativement à ses pairs. Ainsi un candidat pourrait être jugé plus sévèrement dans un groupe fort que dans un groupe faible. C

L'effet Pygmalion: Expérience de ROSENTHAL et JACOBSON, Etats Unis, 1964

Si le formateur s'attend à ce qu'un candidat ait de bons résultats, il pourrait le noter plus largement. L'inverse est vrai. (Cf. Méthodes d'accompagnement et de formation)

L'effet Posthumus :

Pression de la société et de la tradition: les formateurs pourraient se sentir obligés de mettre un certain nombre de mauvaises notes, même dans un bon groupe pour paraître crédibles.

L'effet enseignant / l'effet fédération

- Outil pour asseoir l'autorité pédagogique.
- Outil pour gratifier.
- Outil pour sanctionner.
- Outil pour valider une progression qui « valide » en quelque sorte le travail de l'enseignant ou la validité du choix de l'établissement.
- Un bon enseignant, un bonne fédération « note sévèrement »

LA FORMATION INITIATEUR TENNIS

La mise en œuvre d'une PPO pour la formation Initiateur (comme pour les autres niveaux de formation) passe par la définition d'objectifs hiérarchisés :

- Objectifs finaux(ou objectifs terminaux), qui devront être atteints en fin de formation ;
- Objectifs intermédiaires qui sont une première déclinaison des objectifs finaux ;
- Objectifs pédagogiques opérationnels (ou objectifs spécifiques) formulant les capacités à atteindre (« être capable de... »), les comportements attendus, les critères de réussite, les conditions de réalisation.

Chaque objectif pédagogique opérationnel doit être cohérent avec l'objectif intermédiaire dont il dépend, lui-même étant cohérent avec l'objectif final

1. LES OBJECTIFS FINAUX

Un programme de formation doit répondre à des besoins réels. La précision des objectifs est donc reliée aux besoins. On peut considérer les besoins exprimés sous forme d'une demande de la part des moniteurs, des parents, des clubs, etc... Les objectifs terminaux de la formation sont fixés par l'AFT en parfait respect du cahier des charges référentiel de la DG Sport (Adeps).

Pour rappel, voici ce que le cahier des charges de la formation Initiateur renseigne en ce qui concerne les objectifs terminaux :

- Faire découvrir l'activité tennis à différents publics en privilégiant l'approche par le jeu ;
- Permettre à ces différents publics de s'amuser individuellement ou collectivement grâce à la découverte du tennis par le biais des situations de jeu adaptées et variées ;
- Animer un groupe de joueurs;
- Continuer le développement des habilités motrices générales ;
- Développer progressivement les habilités motrices spécifiques au tennis ;
- Motiver à l'apprentissage de l'activité tennis;
- Intégrer le développement des qualités mentales, cognitives et émotionnelles dans et par l'activité tennis individuelle ou collective ;
- Fidéliser au tennis dans l'optique d'une pratique de compétition et/ou récréative poursuivie tout au long de la vie ;
- Mettre en place les bases technico-tactiques de ses joueurs pour les amener aux premières compétitions ;
- S'intégrer dans une équipe d'enseignants ou de dirigeants.

Plusieurs éléments ont été déterminants pour construire les objectifs finaux de la formation Initiateur. A savoir :

1. Le public cible et le profil de fonction:

Le plus important reste le joueur qui est au centre de toutes les réflexions des formations AFT. De quoi a besoin le joueur pour être bien encadré et de quoi a besoin un moniteur pour bien encadrer un joueur ? Cela dépendra bien entendu du profil des joueurs dont le moniteur va s'occuper. Un joueur débutant n'aura pas les mêmes besoins qu'un joueur confirmé, un jeune enfant n'aura pas les mêmes besoins qu'un adulte ou un senior ou encore, un joueur loisir n'aura pas les mêmes attentes de son moniteur qu'un compétiteur désireux de tenter une carrière. Dans le même ordre d'idée, pour élaborer les objectifs qu'un moniteur de tennis doit atteindre, il faut également tenir compte du profil de fonction de ce moniteur. En effet, les objectifs terminaux d'un Initiateur de Tennis ne peuvent bien évidemment pas être les mêmes que ceux d'un Educateur et encore moins que ceux d'un Entraîneur.

2. Le cadre d'intervention :

Les objectifs dépendront également des besoins des clubs ou autrement du cadre d'intervention du moniteur. Ces besoins ont été identifiés par les nombreux contacts que les responsables A.F.T. entretiennent avec les clubs, leurs responsables et leurs moniteurs. Un des objectifs prioritaires de l'AFT en tant qu'opérateur de formation est de réduire la distance entre le centre de formation et la réalité des clubs.

Pour rappel, voici ce que le cahier des charges renseigne en termes de cadre d'intervention :

- Clubs et/ou écoles de tennis (stages ou cycle de cours)
- Programmes ADEPS d'animation et d'initiation sportive
- Programme AFT d'animation et d'initiation ;
- Programme AFFSS d'animation et d'initiation ;
- Associations sportives diverses visant la pratique sportive encadrée (Sport senior...) ;
- Commune (Activités de quartier, plaines sportives...).

2. LES OBJECTIFS INTERMÉDIAIRES ET SPÉCIFIQUES

Volontairement, nous ne parlons dans cette partie que des objectifs intermédiaires et/ou spécifiques dont le Maître de stage est responsable dans sa tâche d'encadrement du stagiaire ou dont le chargé de cours est responsable dans ses missions lors du module « CS 1.2.9 Atelier de formation pratique de l'initiation ».

Nous avons créé des grilles reprenant des objectifs intermédiaires à atteindre en respectant un logique de progression Comme expliqué à la page 7 de ce cours, le rôle du M.S. et/ou du chargé de cours sera de mettre en place des situations d'apprentissage adaptées aux besoins, aux lacunes de l'apprenant dans lesquelles ce dernier pourra pratiquer afin d'atteindre des objectifs pédagogiques opérationnels et remédier à ses lacunes. Si les situations de « remédiation » sont bien choisies, cela lui permettra d'atteindre ensuite les objectifs intermédiaires. C'est là que ce voit la qualité d'un Maître de stage.

Vous trouverez dans les pages suivantes ces grilles d'analyse des objectifs qu'un candidat Initiateur doit atteindre en cours de formation et à la fin de la formation. Ces grilles sont utilisées par les chargés de cours lors de la semaine de formation didactique et par les Maîtres de stage lors des stages réalisés en club. Elles sont utilisées tantôt pour les évaluations formatives² tantôt pour les évaluations certificatives et tantôt pour fixer en toute transparence les objectifs à atteindre dans un futur plus ou moins proche.

Partant du principe que l'enseignement du tennis est un mécanisme « systémique », toutes les parties évaluées (observation, adaptation, intention, animation...) sont développées progressivement. En effet, il n'est pas concevable de ne fixer dans un premier temps que des objectifs sur une partie de la séquence sans tenir compte des autres car tout à une influence sur le bon déroulement d'une séquence.

² L'évaluation formative servira à faire un état des lieux débouchant sur une nouvelle fixation d'objectifs et une planification d'étape pour y arriver. L'évaluation certification servira à évaluer l'apprenant quant à son niveau d'intégration de l'objectif.

Evaluation didactique Initiateur

Candidat : Evaluateur :

Lieu : Date:/...../.....

Contexte:

TF F S B TB

Remarques complémentaires éventuelles...

A. Savoir-faire	A1	Comprend et utilise le vocabulaire spécifique	Ma							
	A2	Structure la séquence	Ma							
	A3	Gère l'aspect sécuritaire	Ma							
	A4	Organise sa leçon avec efficacité	Ma							
	A5	Distribue la balle pour favoriser l'apprentissage	Me							
	A6	Engage la balle pour rentabiliser une situation de jeu	Me							
	A7	Prend le groupe en main	Me							
	A8	Met en place et présente les exercices pour favoriser l'apprentissage	Me							
	A9	Utilise efficacement l'observation	Me							
	A10	Démontre pour favoriser l'apprentissage	Me							
	A11	Anime pour créer un climat favorisant l'apprentissage	J							
	A12	Fait des interventions technico-tactiques qui favorisent l'apprentissage	J							
	A13	Utilise les méthodes de correction	J							
	A14	Utilise efficacement le moment de liaison entre l'observation et l'adaptation	J							
	A15	Utilise efficacement le principe de fermeture/ouverture	J							
	A16	Choisi des exercices qui favorisent l'apprentissage	J							
	A17	Aide le joueur	V							
	A18	Communique pour créer un climat favorisant l'apprentissage	V							
	A19	Individualise	V							
	A20	Rétroagit de façon pertinente et adaptée	V							
	A21	Utilise efficacement l'intention	V							
B. Savoir-être	B1	Porte des vêtements appropriés	Ma							
	B2	Lace ses lacets	Ma							
	B3	Reste maître de ses émotions en toute circonstance	Ma							
	B4	Parle avec respect aux élèves	Ma							
	B5	Respecte le matériel	Ma							
	B6	Est dynamique dans sa façon de parler	Me							
	B7	Est patient	Me							
	B8	Intervient avec équité	Je							
	B9	Est dynamique dans son langage corporelle	Je							
	B10	Adopte des attitudes d'écoute (proximité, regard, expressions du visage...) et manifeste de	Je							

SAVOIR FAIRE : /30

SAVOIR ETRE : /10