
l’animation pédagogique

http://fr.linkedin.com/in/axel2frx
http://www.viadeo.com/fr/profile/axel.de.font-reaulx

2

Sommaire

Les courants pédagogiques
¸ Les différents courants pédagogiques
¸ La relation pédagogique en pédagogie traditionnelle
¸ La relation pédagogique dans le modèle fonctionnaliste
¸ La relation pédagogique dans le modèle comportementaliste
¸ La relation pédagogique dans le modèle humaniste

L’andragogie, ou l’apprentissage des adultes
¸ Comment les adultes apprennent-ils ?
¸ Les phases d’apprentissage chez l’adulte

Les composantes d’une animation de qualité
¸ La préparation de la formation
¸ Les outils pédagogiques
¸ La disposition de la salle
¸ Le déroulement de la formation
¸ Le rôle des participants dans un groupe de formation

Les différents styles de formateur
¸ Quel style de formateur êtes-vous ?
¸ Savoir s’adapter à son public

Les règles d’or de l’animation

3

Les courants pédagogiques

Les différents courants pédagogiques

La relation pédagogique en pédagogie traditionnelle

La communication se fait en générale à sens unique et se trouve instituée par le
formateur qui demande à son auditoire silence et immobilité. L’organisation d’un
amphithéâtre d’université ou d’une classe d’école se ressemblent et concrétisent cette
relation

¸ Distance entre le « savant » et les « ignorants »
¸ Ordre rigoureux des bureaux des formés qui ne peuvent communiquer entre eux,

 mais seulement regarder en direction duformateur

Le message du formateur est essentiellement un savoir intellectuel verbalisé.
L’interaction dans la communication se fait et est décidée par le « Maître ».

La relation pédagogique est centrée sur le « Maître ».

Accents sur les aspects logiques,
rationnels, scientifiques.

Traditionnelle

Formateur EXPERT

Méthodes : Didactiques
Affirmatives
Expositives

Accents sur les aspects intuitifs,
affectifs, spontanés

Fonctionnaliste

Formateur MANAGER

Méthodes :Actives
Découverte du processus

Comportementaliste

Formateur DRESSEUR

Méthodes : Interrogatives
Démonstratives

Humaniste

Formateur CONSEILLER

Méthodes : Non Directives

L’apprenant
est guidé

L’apprenant se
guide lui-même

Méthode : manière de mener, selon une démarche raisonnée, une action , un travail, une activité, de façon à parvenir à un résultat

4

La relation pédagogique dans le modèle comportementaliste

Le formé est guidé dans son apprentissage par un expert qui décide pour lui de sa
démarche et du chemin de sa découverte du savoir. Le formateur lui propose un savoir
parcellisé.
Ce modèle préconise la redondance et l’utilisation des différents canaux
d’apprentissage pour permettre la mémorisation des savoirs et savoirs faire

La relation pédagogique est centrée sur le formé.

La relation pédagogique dans le modèle fonctionnaliste

Avec les méthodes actives, le formateur cherche à être d’abord, pour ses formés, un
éveilleur d’intérêts. Il prend en compte les réactions des formés pour ajuster son
cheminement pédagogique. La relation entre eux n’existe pas seulement à propos d’un
savoir intellectualisé. Le formé peut exprimé ses émotions. Le formateur cherche à
mieux le comprendre et le situe aussi bien dans l’univers de formation que dans son
univers professionnel.

La relation pédagogique cherche à faciliter la démarche d’appropriation ; le formé n’est
plus un réceptacle, il devient sujet agissant. Le pouvoir d’instituer la relation appartient
alors autant aux formés qu’au formateur. Si le caractère autoritaire du message
s’efface, il n’en demeure pas moins que, dans son style, le message échangé par les
deux parties continue d’obéir à des normes tacites et à une organisation des lieux et
des tâches respectée par les partenaires en présence.

La relation pédagogique est centrée sur le formé

La relation pédagogique dans le modèle humaniste

Dans ce modèle, le formateur se manifeste aux formés comme une personne et non
plus comme un modèle ou un « maître ». Il s’efforce d’accepter ceux qu’il doit former
tels qu’ils sont en ayant vis-à-vis d’eux le souci de les comprendre pour mieux les aider
(empathie). La relation pédagogique devient un dialogue entre des personnes
constituant un groupe ayant son originalité propre.

Le formateur se situe comme un membre du groupe, se servant de son expérience
pour aider celui-ci à élucider ses difficultés et à progresser. Le formateur n’est plus
hors du groupe, il est dans et avec le groupe, il participe à son évolution.

La relation pédagogique est centrée sur le groupe.

5
L’andragogie, ou l’apprentissage des adultes

Comment les adultes apprennent-ils ?

Les adultes apprennent aussi facilement que les enfants mais ils apprennent
différemment.

Il faut qu’ils veuillent apprendre

¸ Les enfants apprennent parce que quelqu’un leur demande (parent/professeur) et
 pour assouvir une soif de curiosité.
¸ Il faut aux adultes la volonté d’acquérir une compétence ou une connaissance

 nouvelle.

« On ne peut rien apprendre à quiconque, unilatéralement »

Les adultes n’apprennent que s’ils en ressentent le besoin.

¸ Ils désirent savoir en quoi la formation les aidera maintenant.
¸ Ils attendent un profit immédiat (et non à long terme).
¸ Ils s’impatientent facilement face à trop de théorie ou de préliminaires.

 « On n’apprend jamais que ce qu’on veut apprendre »

Les adultes apprennent par la pratique.

¸ Donner la possibilité de s’impliquer activement dans l’enseignement.
¸ Il faut les encourager à discuter et à élaborer une solution face à un problème
 rencontré.
¸ Ils doivent avoir la possibilité d’appliquer ce qu’ils ont appris.

« Apprendre est un processus actif»

Il faut présenter des cas proches des réalités terrain.

¸ Si les connaissances nouvelles ne cadrent pas avec celles qu’ils ont déjà, ils les
 rejetteront.
¸ Toute acquisition est le fruit d’un tâtonnement expérimental individuel.

6
Les adultes apprennent mieux dans une atmosphère détendue.

¸ Si l’environnement ressemble trop à celui d’une classe, ils n’apprennent pas aussi
 bien.
¸ L’environnement doit présenter un aspect aussi peu formaliste que possible.

Les adultes veulent être guidés et non notés.

¸ Ils souhaitent mesurer leur progrès.
¸ Ils veulent être rassurés sur le fait qu’ils font des progrès satisfaisants
¸ Les normes qu’ils se fixent sont souvent élevées et ils se découragent. De bons

 conseils les aident à éviter cette situation.

« La bonne pédagogie reconnaît les adultes comme première ressource
d’enseignement »

7
Les phases d’apprentissage chez l’adulte

Il existe 4 phases d’apprentissage de compétences chez l’adulte :

L’incompétence
inconsciente

L’incompétence
consciente

La compétence
consciente

La compétence
inconsciente

1 2

34

Le sujet n’a pas conscience
de ses manques de
compétences

Le sujet prend conscience des
compétences qu’il doit

développer

Le sujet démontre en salle
qu’il a assimilé de nouvelles

compétences

Le sujet utilise de façon
instinctive ses nouvelles
compétences

1, 2, 3 : Domaine de l’assimilation de compétence dans le cadre la
formation en salle

4 : Domaine de la mise en application des nouvelles compétences
dans le cadre professionnel

8

Les composantes d’une animation de qualité

La préparation de la formation

L’animateur doit régler à l’avance toutes les questions matérielles :

¸ Réservation salle
¸ Liste des participants prévus
¸ Installation et vérification des équipements informatiques : PC, vidéo projecteur,
 caméra …
¸ Matériel : paper board, feutre, post it, chevalet …
¸ Support pédagogique : support à projeter, supports candidats …
¸ Feuille présence, feuille d’évaluation

Les outils pédagogiques

> Le Paper-Board

¸ Doser les informations.
¸ Vérifier la lisibilité pour tout le monde.
¸ Ne pas parler lorsqu’on écrit.
¸ Ne pas garder trop longtemps le texte qui n’est pas en rapport avec le sujet.

> Le rétroprojecteur ou le vidéo projecteur.

¸ Il permet de garder l’auditoire face à soi (projeter dans le dos du formateur).
¸ Limiter les phase de projection en introduisant des recherches actives.

9
La disposition de la salle

Table centrale

¸ Pour un petit groupe inférieur à 10 personnes.

¸ Intéressant pour une animation en mode expositif ou avec production en sous
 groupe. Cette disposition n’est pas idéale pour un travail interactif en
 groupe. En effet, lors de ses déplacements transversaux le formateur se situe
 derrière le champ de vision de certains stagiaires, ce qui nuit à la proximité entre
 formateur et formés, indispensable à la qualité des échanges

Disposition en U

¸ Pour un groupe inférieur à 20 personnes.

¸ Intéressant pour une animation avec production interactive en groupe ou en sous
 groupe. Cette disposition permet des déplacements latéraux et transversaux
 facilitant la proximité entre formateur et formés, indispensable à la qualité des
 échanges.

« Le processus d’acquisition des connaissances suppose la coopération et la
collaboration »

stagiaires

formateur

paper board

déplacements

paper board

stagiaires

formateur

déplacements

10

Le déroulement de la formation

L’accueil

L’ouverture d’une session conditionne la qualité et son efficacité. Le rôle de l’animateur
est de créer les conditions qui facilitent la cohésion du groupe et l’émergence de la
motivation des participants.

L’accueil se résume en 5 phases afin de lever dès le démarrage les craintes des
participants.

Les informations matérielles

¸ Les horaires du stage
¸ Les horaires et la durée « prévisionnels » des pauses.

Les présentations.

¸ Présentation du formateur (expérience et activité)
¸ Tour de table des participants

Le cadre.

¸ Les règles à respecter durant la formation (téléphone , ordinateur portable, horaires,
 bienveillance dans les interventions …)

Le recueil des attentes

¸ Correspond à la phase d’estime et de considération du stagiaire.
¸ Il s’agit de souligner les attentes qui trouveront satisfaction lors de l’atelier, afin de

 se prémunir des demandes trop éloignées. C’est également l’occasion d’introduire
 les objectifs de la formation.

L’annonce des objectifs et méthodes pédagogiques

¸ Le programme et les objectifs
¸ Les techniques pédagogiques utilisées (Les activités de sous groupe, les travaux

 pratiques/simulations …)

11
Les étapes de vie d’un groupe

Naissance
¸ 0 Isolement des individus
¸ 1 Recherche d’alliances, de points communs

Durant cette phase, le groupe se créé et n’est pas dans les meilleures conditions de
mémorisation.

Croissance
¸ 2 Euphorie
¸ 3 Reconnaissance des individualités

Dans cette phase, le groupe existe en tant que tel. Il est rassuré et donc bien réceptif

Maturité
¸ 4 Auto-Organisation.

Phase de totale réception et de mémorisation maximale.

Le groupe n’est pas la somme des individus.

¸ Laisser faire l’osmose
¸ Ne pas faire d’interventionnisme
¸ Ne pas mettre l’individu en échec
¸ Entretenir le débat

12
Les fonctions à remplir dans un groupe par le formateur

Production :

L’ensemble des efforts du groupe orientés vers les solutions du problème ou de la
tâche à accomplir.

La fonction la plus communément envisagée comme fonction de production sera de
favoriser, de recueillir et de traiter l’information.

Facilitation :

Ce qui va permettre à la production de se faire le mieux possible avec le moins de
peine.

Les fonctions de facilitation sont toutes celles qui vont permettre à la fonction de
production de se réaliser de la façon la plus favorable.

Les fonctions de facilitation qu’il sera nécessaire d’exercer par le formateur seront par
exemple de :

¸ proposer un objectif pédagogique, une méthode et un plan de travail
¸ maintenir le groupe centré sur le contenu à l’intérieur de la méthode et du plan
¸ mettre en évidence les progrès accomplis par le groupe.

Régulation :

Le formateur peut recourir à cette fonction lorsque les interventions sur la facilitation ne
suffisent plus pour permettre l’apprentissage. Le groupe est alors « bloqué » par un
phénomène affectif.

Il faut donc favoriser l’analyse des processus relationnels du groupe pour surmonter,
par exemple, des oppositions de clans ou des rivalités personnelles …

Tout ce qui peut maintenir le groupe dans les meilleures conditions psychologiques,
conditions d’un bon apprentissage, est considéré comme régulation.

13
L’évaluation en pédagogie

Il existe 4 formes d’évaluation des formés.

¸ L’évaluation prédictive en amont de la formation
¸ L’évaluation formative pendant l’animation
¸ L’évaluation sommative à la fin de la formation
¸ L’évaluation à froid à J+ … de la formation.

Les 2 conditions de l’évaluation :

¸ Avoir fixé des objectifs pédagogiques clairs
¸ Avoir prévu l’exploitation de l’évaluation.

Il existe également 1 forme d’évaluation du dispositif pédagogique :
¸ L’évaluation de satisfaction à la fin de la formation

L’évaluation prédictive, en amont de la formation

Elle permet au formateur d’avoir une information sur la pratique et les difficultés
rencontrées par les futurs formés. Ceci permet de procéder à la mise en place de
groupe de niveau ou de mesurer l hétérogénéité d’un groupe.
Elle permet accessoirement aux formés d’analyser leurs pratiques et leurs difficultés
avant de participer à l’animation.

L’information sur les pratiques va permettre au formateur l’ajustement des contenus,
des outils, du cheminement pédagogique à la situation des formés. Le formateur
pourra également identifier ses limites de compétences et le cas échéant se faire
épauler par un expert dans le domaine.

Les moyens de l’évaluation prédictive :

¸ Questionnaire sur les pratiques ou les connaissances
¸ Entretien individuel …

L’évaluation formative, tout au long de l’apprentissage

Elle permet au formateur de mesurer les acquis et vérifier l’atteinte des objectifs
pédagogiques.
Le formateur pourra ainsi décider d’actions correctives, renforcer son propos ou le
corriger.
Le formé apprend par son évaluation. Il sait où il en est.

Les moyens de l’évaluation prédictive :

¸ Prévoir une évaluation à la fin de chaque séquence.
¸ Elle se fait en générale à l’issue d’une pause sous la forme d’un questionnement du
 groupe
¸ Faire le feed-back des résultats de manière à faire prendre conscience des progrès

 et des acquisitions.

14
L’évaluation sommative en phase finale de formation

Elle ne doit pas être confondue avec le bilan de stage (appréciation de la satisfaction
des formés).
Elle permet de vérifier la globalité des acquis en fin de formation.
Elle n’est pas nécessaire s’il y a eu des évaluations formatives et est donc surtout
utilisée lors de formations courtes.

Les moyens de l’évaluation sommative :

¸ Elle se fait sous la forme d’un appel au groupe ou un quiz oral ou écrit.

L’évaluation de satisfaction en phase finale de formation

Elle sera réalisée systématiquement quelle que soit la formation. En
effet, même si ce type d’évaluation n’est pas significatif à lui tout seul,
il permet de révéler les grandes tendances, et donne la possibilité aux
stagiaires de donner leur avis

L’évaluation à froid à J+… de la formation

Elle permet de vérifier les acquis de formés en situation de travail afin de mettre en
place des actions correctives le cas échéant.
Elle permet de vérifier si l’objectif de la formation est atteint.

Les moyens de l’évaluation à froid :

¸ Le délais ne doit pas excéder 1 mois afin d’être réactif.
¸ Les outils sont multiples : questionnaire évaluation ou auto-évaluation, études de

 cas, entretien individuel ...

Cette phase est nécessaire et importante.

15
Le rôle des participants dans un groupe de formation

Les comportements positifs

TYPE DE FORMÉS

LES INDICES :
COMMENT LES RECONNAITRES LES RISQUES

LE LEADER
> Il a une forte personnalité, une aisance
d’élocution, une grande autorité naturelle.
> On l’écoute avec attention

> Il faut éventuellement le canaliser,
maîtriser la fréquence de ses interventions
pour éviter que les autres ne garde le
silence

L'APAISEUR
> Il cherche à réduire les tensions pour faire
progresser le groupe. En cas de conflit, le groupe
se tourne vers lui. Il est précieux

L'ORIENTEUR > C’est celui qui ramène dans la méthode, les
objectifs… Il est précieux

L'EXPERT
> Il sait, il peut apporter des références au
groupe. > Il est utile quand il ne cherche pas à
devenir le leader incontesté

> Il peut briser la créativité du groupe s’il
rejette les idées de ceux qui n’entrent pas
dans son système de pensée

LE
CLARIFICATEUR

> Il demande des explications, c’est lui qui ose
> Il est très utile et tout le monde est content qu’il
soit présent. Il a pourtant un rôle ingrat car il
risque de passer pour quelqu’un qui a du mal à
comprendre

L'ACCELERATEUR
> Il est pressé. Appréciable car il insuffle un
rythme mais il faut savoir le temporiser

> Il faut savoir perdre un peu de temps
pour expliquer une question mal comprise.
Il n’est pas tout seul

L’ENCOURAGEUR
> Il sait que ce que dit l’autre est intéressant.
> Il valorise les autres.
> Il donne un bon climat dans le groupe

16
Les comportements négatifs

TYPE DE FORMÉS
LES INDICES

COMMENT LES RECONNAITRES
MOYENS POSSIBLES :

QUOI FAIRE ?

LE "JE SAIS TOUT"

Veut imposer son
opinion et
démontrer qu'il est
expert dans le
domaine.

> A la réponse à tout
> Cherche à devancer le formateur
> Veut démontrer qu'il connaît mieux le sujet
que le formateur
> Répond aux questions à la place du
formateur
> Ajoute systématiquement des arguments
aux réponses du formateur

> Ne pas le regarder
> Poser une question à une personne qui est à
l'opposé
> Rebondir par un appel au groupe lorsqu’il
intervient de façon erronée
> Se servir du « je sais tout » comme personne
relais
> Le cas échéant le prendre à part et lui
demander de laisser le temps aux autres de
progresser
> Idéalement constituer des groupes de
niveaux ou composer des groupes en incluant
un « je sais tout » et un orienteur.

L'ERGOTEUR

Ergote sur le
moindre détail, pour
ainsi attirer
l'attention du
formateur et des
stagiaires.

> En désaccord systématique avec les
propos du formateur voire des stagiaires
> Essaie de prendre le formateur en défaut et
de le contrarier
> Exagère, tourne en ridicule les propos des
autres
> S'acharne sur des détails insignifiants.

> Lorsque l'ergoteur dit "je ne suis pas
d'accord !" lui demander pourquoi et faire
appel à l'avis du groupe
> S'éloigner des sentiments et communiquer
sur des faits
> Ne surtout pas user d'attaques personnelles,
le groupe prendrait alors fait et cause pour
l'ergoteur car il est un de ses membres

LE SUSCEPTIBLE

S'identifie à ce qui
est dit. Prend
ombrage car il
pense qu'on
s'attaque à lui, à sa
façon de travailler

> Accepte difficilement une remarque ou une
opinion contraire
> Sur la défensive dès qu'on lui adresse la
parole
> Hausse le ton ou "boude" et cesse de
participer.

> Le valoriser s'il répond bien
> Faire répondre le groupe à tour de rôle pour
le faire répondre
> L'ignorer s'il "boude".

LE BAVARD

Accapare la
conversation,
soit qu'il estime
hautement ses
opinions, soit qu'il
ne sait pas quand
s'arrêter.

> Répond en premier et parle longtemps
> Sors du sujet et revient souvent sur ses
expériences personnelles
> A tendance à couper la parole au
formateur et aux stagiaires
> Peu avoir tendance à plaisanter

> Lui poser des questions plutôt fermées
> Utiliser la technique du tour de rôle si vous
voulez faire appel au groupe.

17
Les comportements négatifs

TYPE DE FORMÉS
LES INDICES

COMMENT LES RECONNAITRES
MOYENS POSSIBLES :

QUOI FAIRE ?

LE TIMIDE

Est là parce qu'il
doit suivre un cours.
Essaie d’éviter le
plus d'attention
possible.

> Baisse les yeux, évite les regards
> N'est pas volontaire pour les exercices
> Évite les discussions, se limite à dire
OUI/NON
> Souvent assis au fond hors de vue du
formateur.

> Le valoriser s'il répond bien
> Utiliser la technique du tour de rôle pour
l'encourager à parler
> Lui poser des questions ouvertes pour
l'amener à développer.

LE SUFFISANT

Croit ne pas avoir
de temps à perdre
en formation

> Arrive habituellement en retard
> Montre ostensiblement qu'il n'a pas besoin
de la formation (Regarde son téléphone
mobile, dessine …)
> S'interroge à haute voix sur la raison pour
laquelle on lui demande de participer à cette
formation

> Le mettre en situation
> Lui poser des questions ouvertes et directes
> Le cas échéant le prendre à part et lui
demander de ne pas perturber l'apprentissage
des autres

L'INDIFFERENT

Est là parce qu'il
doit suivre une
formation

> S'intéresse à tout sauf au contenu
> S'assoit très confortablement, en retrait la
table
> Distrait. Amorphe, ne manifeste aucun
désir de connaître la matière.

> Le faire intervenir sur des simulations ou des
jeux pédagogiques
> Lui poser des questions ouvertes pour
l'amener à développer
> Le cas échéant le prendre à part et lui
demander des explications sur son
comportement

L'AIGRI

Quelqu'un qui a
beaucoup
d'expérience et ne
s'estime pas
reconnu à sa juste
valeur

> Attitude négative vis à vis de la formation
> Évoque sa rancoeur vis-à-vis de
l'entreprise ou de sa hiérarchie
> Agressif irrité dans son comportement
> Difficile à convaincre

> Entendre ses rancoeurs mais ne pas entrer
dans le débat et recentrer rapidement sur le
contenu de la formation
> Démontrer que ce qu'il a dit est erroné par un
appel au groupe

LA PERSONNE
DANS L'ERREUR

> Répond souvent mais donne des réponses
erronées
> Apporte des exemples hors sujet
> Veut participer mais est déphasé.

> Ne pas le mettre mal à l'aise
> Lui poser des questions plutôt fermées et
simples.
> Recentrer de façon diplomate pour éviter les
digressions

18

Les différents styles de formateur

Quel style de formateur êtes-vous ?

Le métier de formateur nécessite de la part de ceux qui l’exercent un éclairage sur leur
propre fonctionnement afin de mieux gérer les situations auxquels ils sont souvent
confrontés.

Plus le formateur aura identifié ses mécanismes de fonctionnement naturels, plus il
saura s’adapter dans toutes sortes de situations.

Vous allez lire 80 affirmations. Vous cocherez celles qui correspondent le plus à votre
comportement actuel.

Il est important de :

¸ Cocher au minimum 20 affirmations
¸ Répondre de façon spontanée et honnête

® 1 – J’attribue une plus grande importance à la cohérence de mon intervention
 qu’à son originalité

® 2 – J’aime expérimenter des choses nouvelles
® 3 – La transmission objective des faits me tient à cœur
® 4 – J’aime prendre des risques
® 5 – J’ai besoin de me sentir bien avec tout le monde
® 6 – Je dévie facilement du contenu défini auparavant
® 7 – Je prépare toujours soigneusement ma formation
® 8 – Je pense que la théorie est la base de tout apprentissage
® 9 – Je suis fortement influencé par les réactions des participants
® 10 – Je vais spontanément vers des gens non conventionnels
® 11 – Je suis constamment à l’écoute des souhaits des participants
® 12 – Je trouve que les discussions sont généralement une perte de temps
® 13 – Je préfère utiliser des méthodes que je connais bien
® 14 – Je préfère la neutralité à toute prise de position
® 15 – Je vérifie mes documents plutôt deux fois qu’une
® 16 – Il est important de suivre son plan point par point
® 17 – Je m’ennuie vite en faisant la même chose
® 18 – Ce sont les faits précis qui m’intéressent dans une discussion
® 19 – Je parle facilement de ma vie en formation
® 20 – Dans un exposé, j’apprécie surtout son développement logique et cohérent

19

® 21 – Je perçois immédiatement les tensions dans un groupe
® 22 – Je pense qu’on apprend plus dans un exposé que dans une discussion
® 23 – J’ai tendance à improviser plutôt qu’à préparer
® 24 – J’aime rebondir sur les idées des participants
® 25 – J’estime que chaque détail a son importance
® 26 – Très naturellement, je compare et évalue des données chiffrées
® 27 – Un participant mécontent me préoccupe
® 28 – Lorsque j’ai une décision à prendre, j’ai peur de me tromper
® 29 – Je ne commence pas un nouveau travail sans avoir terminer le précédant
® 30 – Une fois que j’ai réuni tous les éléments techniques du sujet, je suis prêt pour

 la formation
® 31 – Je préfère m’occuper moi-même de l’organisation matérielle
® 32 – J’ai tendance à privilégier les grandes lignes aux détails
® 33 – Je suis d’un naturel plutôt prudent
® 34 – J’aime provoquer mon auditoire
® 35 – Je laisse chacun s’exprimer à tout moment
® 36 – Je peux faire un travail uniquement de façon rigoureuse
® 37 – La discussion et le travail en équipe me stimulent
® 38 – Je m’enthousiasme facilement
® 39 – Je préfère faire ce dont je suis sûr
® 40 – Je passe facilement d’un sujet à l’autre
® 41 – Les discours non structurés m’irritent rapidement
® 42 – Je trouve que dans une formation, les histoires personnelles n’ont pas leur
 place
® 43 – J’aime avancer vite sans me perdre dans les détails
® 44 – Je préfère que l’on me pose des questions seulement à la fin de mon exposé
® 45 – J’emploie volontiers l’humour
® 46 – J’aime avoir tout mon temps avant le démarrage de la formation
® 47 – Je préfère garder de la distance avec les participants
® 48 – J’aime surprendre mon public avec des choses inhabituelles
® 49 – Je sacrifie le temps qu’il faut pour aider un participant
® 50 – Je sens vite si les gens m’apprécient ou pas
® 51 – Pour gagner du temps, j’entre directement dans le vif du sujet
® 52 – Je fais tout pour éviter la moindre erreur
® 53 – Je laisse parler les gens par peur de les frustrer
® 54 – Je suis très soucieux du rythme de chaque participant
® 55 – Je prépare souvent les questions que l’on risque de me poser
® 56 – Les expériences des participants sont plus importantes que les apports
 théoriques
® 57 – Je suis plus centré sur mon contenu que sur les réactions des participants
® 58 – J’illustre volontiers mon discours avec des images
® 59 – J’aime bien savoir ce que les autres pensent de moi
® 60 – L’exemple permet de tout faire comprendre

20
® 61 – Je suis à l’aise dans l’analyse critique d’un problème
® 62 – Mes documents sont toujours soignés et préparés avec minutie
® 63 – Je présente mon sujet avec un grand souci d’objectivité
® 64 – Mes transparents contiennent surtout des symboles et peu de texte
® 65 – J’annule volontiers un rendez vous pour aider un participant
® 66 – Dans mon projet, je m’intéresse surtout au résultat concret
® 67 – Je vérifie toujours si tous les points du programme ont été traités
® 68 – Je m’appuie beaucoup sur les chiffres pour valider mon discours
® 69 – Je fais tout pour que les participants se sentent en confiance
® 70 – Je préfère préparer ma formation avec un collègue plutôt que tout seul
® 71 – Mon humour n’est pas toujours bien compris par tout le monde
® 72 – J’ai tendance à arriver au dernier moment avant une formation
® 73 – Travailler dans une bonne ambiance me parait plus important que de finir le

 programme
® 74 – Animer une nouvelle formation me stimule
® 75 – Dans mes explications, j’insiste sur le côté logique
® 76 – Je trouve toujours une faute ou une erreur dans un document
® 77 – J’ai tendance à avancer vite dans le programme sans me soucier si tout le

 monde suit
® 78 – Je prends une décision une fois que j’ai considéré tous les éléments
® 79 – J’aime me lancer dans un nouveau projet
® 80 – Les attentes des participants me restent toujours à l’esprit

21
A B C D

2 1 7 5

4 3 13 9

6 8 15 11

10 12 16 19

17 14 25 21

23 18 28 27

24 20 29 35

32 22 31 37

34 26 33 44

38 30 36 49

40 42 39 50

43 47 41 53

45 51 46 54

48 57 52 56

58 61 55 59

64 63 60 65

71 68 62 69

72 75 66 70

74 77 67 73

79 78 76 80

 TOTAL A TOTAL B TOTAL C TOTAL D

style
 EXPLORATEUR

style
 RATIONNEL

 style
 CONCRET

style
 RELATIONNEL

22
Vos points se répartissent entre les quatre styles

Lorsque vous comptez pour un même style :

10 points et plus : Vous avez une nette préférence pour ce style, vos actions sont
fortement marqués par lui. En conséquence, plus votre nombre de points sur un style
est élevé, plus vos actions sont prévisibles.

De 5 à 9 points : Ce style vous est familier, vous savez vous en servir lorsqu’il le faut.
Si 3 ou 4 de vos styles sont dans cette tranche, vous avez tendance à vous servir de
tous, mais pas toujours sans hésitation.

De 0 à 4 points : Ce style n’est pas vraiment le vôtre. Si vous l’utilisez, ce n’est
qu’avec effort et difficulté. Ce qui explique qu’en général, vous allez le laisser de côté

Chaque style présente des facilités et des difficultés pour le formateur mais aussi pour
le stagiaire. Chaque style présente également des atouts mais aussi des risques en
situation d’animation

Le formateur ne se trouvant que très rarement en face d’un groupe composé
exclusivement de participants ayant le même style que lui, il doit s’adapter.

Plus il a un style dominant, plus son effort d’adaptation sera important, car il n’agit
alors qu’à travers ce filtre.

23
L’EXPLORATEUR

¸ Comment le reconnaître ?

Ses préférences sont les suivantes :

La nouveauté : Rien ne l'ennuie plus que la routine, il aime avoir une nouvelle formation
à concevoir ou animer. Son imagination est infatigable, il aime apporter ses idées aux
autres, il est force de proposition.

L'improvisation : Il a plutôt tendance à préparer son intervention au dernier moment.

La prise de risque : Animer une formation pour la première fois ou tenter une nouvelle
approche pédagogique ne l'inquiète pas.

L'humour : il manie aisément l'humour. Il est toujours prêt à dédramatiser une situation,
à s'en sortir par une plaisanterie. Il peut avoir envie de provoquer les participants pour
les faire avancer.

¸ Comment anime-t-il son groupe ?

Dans ses exposés, il parle beaucoup et vite. Son discours attire vite l’attention. Dans
ses propos imagés, il privilégie plutôt le cadre général que le cas particulier.

Il est très souple quant au déroulement pédagogique et est preneur des suggestions
des participants. Il rebondit sur leurs remarques et est prêt à changer de sujet s’il le
faut.

¸ Les risques potentiels à identifier.

Les personnes l’écoute souvent avec fascination. Mais à la fin, un sentiment de
frustration peut les envahir car ils constatent que le programme n’a pas été respecté.

Il n’est pas toujours attentif aux réactions du groupe car est trop pris par le sien. Il peut
ainsi, sans s’en rendre compte et sans le vouloir, blesser ou gêner des participants par
son humour pas toujours compris.

Ses propos peuvent manquer de précision car il n’a pas pris le temps de chercher des
données précises pour étayer ses arguments

24
LE RATIONNEL

¸ Comment le reconnaître ?

Ses préférences sont les suivantes :

L'objectivité : Il s'efforcera toujours d'apporter des éléments objectifs pour présenter
son sujet Il interviendra dans une discussion pour apporter des faits précis. Un débat
trop émotionnel l'agace rapidement et lui donne l'impression de perdre son temps.

L'analyse critique : Il ne se prononce jamais sur une solution possible avant d'avoir
étudié de façon approfondie l'ensemble de tous les éléments.

La précision : Il présente des données précises et si possible des chiffres pour appuyer
des arguments.

La méthode : Il travaille de façon méthodique, ce qui lui permet de gagner du temps. Il
déterminera sans difficulté le jour et le temps prévu pour concevoir une formation et s'y
tiendra. Le plan de son intervention est très clair et d'une structure logique.

¸ Comment anime-t-il son groupe ?

Parmi les différentes méthodes pédagogiques, il a une nette préférence pour l’exposé
qui lui donne une parfaite maîtrise de temps et du contenu

Sa présentation reflète sa compétence technique. Elle est centrée sur l’aspect
théorique et conceptuel du sujet traité, appuyée par des données précises et chiffrées.

Son discours ne manque pas de rythme mais laisse peu de place aux questions et
interruptions.

¸ Les risques potentiels à identifier.

Comme il a tendance à avancer vite et en solitaire, il n’a pas le feed back du groupe. Il
ne connaît pas les interrogations des participants et ne sait donc pas s’ils ont compris.

L’écoute du groupe peut rapidement devenir passive et peu propice à l’apprentissage.
La projection en continu des transparents contribue à cet état.

Ses propos peuvent enfin être trop abstrait par manque d’exemples et d’images
indispensables à la compréhension et à la mémorisation.

25
LE CONCRET

¸ Comment le reconnaître ?

Ses préférences sont les suivantes :

La réalisation : l'aspect concret des choses le passionne. dans un projet, il cherche à
savoir quel en sera le résultat. Il préfère expliquer un concept à partir d'une
expérimentation concrète. Il aime mettre en place des modes opératoires pour décrire
les choses étapes par étapes.

La prudence : Il accepte d'animer une formation qu'il connait bien mais est mal à l'aise
dans l'animation d'une formation qu'il connait mal surtout s'il n'a pas le temps de la
préparer.

La rigueur : Il a toujours le souci de travailler avec rigueur. Il cherche à obtenir un
résultat conforme ou supérieur à celui demandé et dans les délais prévus. Il
commencera et terminera ses formations à l’heure en ayant traités tous les points du
programme prévu.

La minutie : Pour lui, un travail « bien fait » demande une exécution minutieuse
empêchant au maximum le risque d’erreur. Prendre du temps pour vérifier le moindre
détail ne lui fait pas peur.

¸ Comment anime-t-il son groupe ?

Il présente un plan très détaillé qu’il s’efforce de suivre point par point.
Tout au long de sa présentation, il sera préoccupé par ce qu’il dit et dans quel ordre.

Il est souvent plongé dans ses notes posées devant lui ce qui peut nuire au contact
visuel avec le groupe.

Ses transparents contiennent beaucoup de texte et la documentation qu’il remet au
stagiaire est très complète et classée avec soin.

¸ Les risques potentiels à identifier.

Comme il a tout prévu, l’imprévu le dérange beaucoup. Il va devoir s’adapter et faire
preuve de souplesse devant une question déconcertante, un changement de salle, un
stagiaire non prévu ou un appareil en panne.

Trop centré sur ses documents, son discours peut devenir monotone. Les participants
risquent alors de décrocher par manque de dynamisme et d’implication dans
l’animation.

26

LE RELATIONNEL

¸ Comment le reconnaître ?

Ses préférences sont les suivantes :

L’échange : il aime pouvoir discuter, dialoguer, partager les idées. C’est dans
l’échange qu’il est à l’aise, il aime connaître l’avis des autres. Il lui arrive souvent de
discuter avec ses stagiaires pendant les pauses. Les nombreux échanges pendant la
formation ne lui permettent pas toujours de traiter tous les points du programme et de
terminer à l’heure.

L’harmonie : Il aime l’échange mais n’apprécie pas les discussions conflictuelles. Très
vite, il prend alors le rôle d’arbitre pour calmer le jeu et arrondir les angles entre les
participants. Il connaît une seule difficulté : couper la parole à quelqu’un par crainte de
le frustrer. Un participant mécontent l’inquiète beaucoup car il a besoin d’être bien
avec tout le monde …

L’ambiance : Il est très sensible à l’ambiance dans sa salle. Tant qu’il n’est pas sûr, il
est à la recherche de signaux lui permettant de se rassurer sur l’ambiance dans le
groupe et la reconnaissance de son rôle.

L’empathie : Sa capacité à se mettre à la place des autres et de répondre à leurs
besoins est grande. A aucun moment, il ne pourra faire abstraction des attentes et
motivations de ses participants. Il est même prêt à négocier avec eux les horaires ou le
programme à traiter afin de les satisfaire. Grâce à son empathie, il réussit à créer une
ambiance détendue et sympathique que les stagiaires apprécient.

¸ Comment anime-t-il son groupe ?

Il prend le temps qu’il faut pour accueillir les participants et est à l’écoute de leurs
besoins et leurs attentes.

Il fait beaucoup pour les participants, favorise les échanges et les discussions dans le
groupe en veillant à ce que chacun puisse s’exprimer.

Il aime partager son vécu personnel avec le groupe en citant des exemples et
anecdotes de sa vie professionnelle ou personnelle.

Si une personne montre de l’inquiétude ou du mécontentement, il cherchera à lui en
parler en aparté pour clarifier la situation

¸ Les risques potentiels à identifier.

L’ambiance détendue et sympathique fait que le rôle du formateur peut changer : en se
rapprochant des stagiaires il peut ne plus disposer de la distance nécessaire pour
garder la maîtrise du déroulement. Le groupe risque alors de lui imposer ses propres
règles.
Comme il favorise les échanges, les discussions peuvent se prolonger sans apporter
réellement au groupe. La gestion du temps et le respect du programme sont alors très
difficiles. Les stagiaires peuvent alors avoir le sentiment à la fin que l’ambiance du
stage était excellente, que le formateur était sympathique, mais qu’ils n’ont pas appris
grand-chose …

27
Savoir s’adapter à son public

Le formateur va donc s’appuyer sur son style dominant et s’adapter en fonction du
type de stage à animer, du contenu ou de l’objectif à atteindre.

Il va également devoir adapter son style en fonction du groupe qu’il a en face de lui.
Quel est le style dominant du groupe ? Il y a-t-il des individualités au style marqué ?

Le tableau ci-dessous synthétise les pistes d’attitude pour le formateur afin qu’il
s’adapte à son public

 EXPLORATEUR RATIONNEL CONCRET RELATIONNEL

Crédibilisez vos
arguments en apportant

des faits précis, des
données chiffrées.
Parlez leur aussi en

terme techniques et non
seulement en image .

Annoncez votre plan et
référez-vous y

régulièrement. Ils se
sentiront rassurés et

accepteront plus
facilement quelques unes

de vos dérives

Montrez de l'intérêt pour
eux : faites des pauses
pour leur demander leur

avis, sollicitez leurs
exemples, vérifiez si le
rythme leur convient.

Acceptez une note
d'humour ou une

anecdote de leur part.
Illustrez vos propos par

des dessins, des
schémas pour garder

leur attention

Donnez leur des
exemples concrets,

illustrez vos propos avec
des schémas. Au lieu de
développer le concept
en premier, permettez
leur d'expérimenter

d'abord. Ils
comprendront ensuite

plus facilement
l'explication théorique.

Ils ont besoin de votre
attention et

considération. Un
discours abstrait sous

forme de monologue ne
peut que les frustrer.
Faites des pauses de
temps en temps pour

vérifiez leur
compréhension. Alternez

vos méthodes
pédagogiques e avec en
particulier des travaux en

sous groupe

Style dominant du Formateur Style dominant des Stagiaires

E
X
P
L
O
R
A
T
E
U
R

R
A
T
I
O
N
N
E
L

28

EXPLORATEUR RATIONNEL CONCRET RELATIONNEL

Faites le deuil de
quelques détails qui ne
font que les ennuyer.
Acceptez sans crainte
quelques remarques et

parenthèses de leur part,
c'est un moyen pour eux
de se détendre et non de

vous troubler

Faites ressortir les faits
essentiels et accélérez le
rythme en omettant les

détails secondaires.

Acceptez par moments
qu'une discussion

s'installe. Quittez un
instant les supports
pour être en contact

avec eux. Ils sont
frustrés lorsque le
formateur ne les

regarde pas. Prenez en
compte leurs attentes et
acceptez si nécessaire

de légers ajustement du
programme. Ils se

sentiront davantage
impliqués et valorisés

Changez souvent le
rythme en variant les

activités : étude de cas,
exposé, débat, exercices

pratiques. Veillez à ce
qu'ils participent.

Alternez vos méthodes
pédagogiques : exposé
court en introduction du
sujet, travaux en sous

groupes, puis exposé de
synthèse pour finaliser.

Arrêtez avec le sourire des
discussions qui se

prolongent. En reformulant
très rapidement ce qui a

été exprimé, vous reprenez
la directivité et passez au

point suivant.

Ils vérifient si vous suivez
bien les différents points
du programme que vous

avez annoncés. Regardez
donc souvent votre plan

et l'horaire afin de
respecter au mieux le

contenu.

Style dominant du Formateur Style dominant des Stagiaires

C
O
N
C
R
E
T

R
E
L
A
T
I
O
N
N
E
L

29
Les règles d’or de l’animation

1. Avoir réglé toutes les questions matérielles : Salle, outils, équipement, matériels…

2. Introduire la formation :
¸ Présentation du formateur et des formés
¸ Tour de table et recueil des attentes

3. Présenter le T.O.P
¸ Thème w Objectif w Programme

4. Développer une communication réciproque
Instaurer le feed-back, solliciter le groupe, répondre aux questions.

5. Diriger le groupe.
Le guider vers l’atteinte des objectifs pédagogiques. Assurer le pouvoir sur le fond.

6. Respecter le timing et le faire respecter.
Respecter les temps de pause. Gérer les retards.

7. Gérer les stagiaires difficiles qui risquent de faire échouer la formation.

8. Jouer les rôles de facilitation, de production, régulation.

9. Gérer les digressions.
Elles font perdre du temps et peuvent décourager le groupe.

10. Ne pas répondre à la place des stagiaires.

11. Quand le groupe peut probablement répondre, faire rebondir les questions vers lui.
Il ne s’agit pas, pour le formateur, de briller, mais de montrer aux stagiaires qu‘ils
savent, pour faciliter l’apprentissage.

12. Entrer en communication par le regard avec tous les membres du groupe.

13. Être honnête quand on ne sait pas.
Reconnaître ouvertement qu’on ne sait pas. Interroger les membres du groupe. Si
le groupe ne peut pas venir en aide, différer la réponse et ne pas oublier de revenir
vers le groupe.

14. S’approcher du groupe. Rester humain.
Ne pas afficher une supériorité, ne pas chercher à être infaillible.

15. Pratiquer la redondance.
Redire le message avec des mots différents pour faciliter l’ancrage.

16. Laisser vivre et évoluer le groupe à son rythme.
Ne pas chercher à freiner ou accélérer son évolution.

30
Mes notes

31
Mes notes

32
Mes notes

