

Curriculum Vitae

Martine JAUBERT

(09/03/1958)

Professeur des universités

Sciences du Langage – didactique du français - (7ème section) et Sciences de l'Education (70ème section)

Etablissement d'affectation : université de Bordeaux – ESPE d'Aquitaine

Laboratoire de recherche : EA 7441, Epistémologie et Didactiques Des Disciplines (Lab-E3D), université de Bordeaux

Fonctions : enseignant-chercheur en didactique du français à l'ESPE et directrice de l'unité de recherche

Adresse professionnelle

ESPE d'Aquitaine, 160, avenue de Verdun, F 33705 Mérignac - martine.jaubert@u-bordeaux.fr

Principales activités d'enseignement

Institutrice (1976-1982), PLC Lettres et Langue Française (1983-2003), MCF (2003-2008), PR (2008-)

Formation professionnelle des enseignants : Ecole normale (1989-1991), IUFM (1991-2013), ESPE (2013-)

Filières et disciplines actuelles d'enseignement :

Master des Métiers de l'Enseignement, de l'Education et de la Formation (MEEF) mention premier degré : didactique du français ; analyse de l'activité de l'élève et de l'enseignant ; séminaires de recherche et direction de mémoires ; visites et tutorat.

Master Innovation, Didactiques et conseil en formation (IDCF) : didactique du français, recherche- mémoires

Expérience en innovation pédagogique

Approche par projets, par résolution de problèmes, par institution d'une communauté de recherche (en lien avec l'épistémologie ou les pratiques sociales de référence)

Responsabilités collectives ou d'intérêt général

En administration

Participation aux conseils centraux de l'université

- Membre élu au conseil d'administration (collège A) de l'Université de Bordeaux depuis 2014,
- Membre élu au conseil d'administration (collège A) de l'Université Bordeaux IV 2012-2014.
- Membre élu au conseil scientifique de l'université de Bordeaux IV (collège B), 2008.
- Membre élu au conseil d'administration de l'IUFM d'Aquitaine (2000-2007) puis au conseil de l'école interne (2007-2008).
- Membre de la Commission Technique et Paritaire de l'université Bordeaux IV (2008-2013)

Responsable d'une composante et participation aux conseils

- Administratrice provisoire de l'ESPE d'Aquitaine (01/09/2013 – 26/01/2014).
- Directrice adjointe de IUFM d'Aquitaine (2008-2013).
- Co-responsable de la Commission Pédagogique et de la Vie Etudiante de l'IUFM (2008-2013).
- Membre élu de la "Commission Recherche" de l'IUFM (1997-2003).

En pédagogie

- Responsable du master MEEF de l'ESPE d'Aquitaine (ESPE, 01/09/2013-26/01/2014)
- Responsable de la mention 1er degré du Master MEEF (ESPE, 01/09/2013-26/01/2014)
- Responsable de la spécialité « Enseignement auprès des enfants », du Master SMEEF (IUFM, 2009-

2013)

- Responsable de l'unité de concertation disciplinaire de Lettres de l'ESPE d'Aquitaine (01/2016)
- responsable de la préparation au CRPE (2012-2013).
- Responsable pour l'IUFM de la mise en œuvre du semestre rebond, université Bordeaux IV
- responsable pour l'IUFM, du groupe technique « maîtrise du langage » pour la formation continue des enseignants du premier degré de la Gironde (2000-2008).
- Responsable des UE 3.2 et 4.2 (humanités) du MEEF premier degré depuis le 01/09/2014

En recherche

- Directrice de l'EA 7441, lab-E3D, université de Bordeaux, depuis janvier 2016
- Responsable de la collection « Etudes sur l'éducation » aux Presses Universitaires de Bordeaux depuis mai 2015
- membre du conseil scientifique et de gestion du LaCES, EA 4140 (2010-2012)
- membre de l'école doctorale algéro-française depuis 2009.
- Expertises auprès de/du
 - revues répertoriées par l'AERES (comité de lecture ou ponctuelles),
 - Conseil franco-québécois de coopération universitaire (CFQCU, 2016)
 - composantes universitaires pour BQR (ESPE Nantes, 2015), Ecole Doctorale SP2 de l'université de Bordeaux (autorisation direction de thèse, 2016)
 - maison d'édition De Boeck (2012, 2012, 2014, 2015)
 - colloques internationaux (comités scientifiques).
 - l'HCERES : sollicitée pour présidence d'un comité de visite 12/2016-01/ 2017.

Activités de recherche

Thèmes de recherche

- Didactique du langage oral et du langage écrit
- Rôle et fonctionnement du langage dans la construction des savoirs disciplinaires scolaires et professionnels : étude des écrits et oraux de travail, « intermédiaires »
- Etude des interactions langagières didactiques à l'école et en formation professionnelle
- Analyse de l'activité langagière de l'élève (étudiant, formé) et de celle de l'enseignant/formateur dans les situations scolaires (universitaires ou de formation) d'enseignement-apprentissage du français (langage oral, lecture, production d'écrit, étude de la langue)
- Recherches sur les pratiques enseignantes : gestes, scénarios, genres professionnels ; efficacité des processus d'enseignement-apprentissage dans les enseignements du langage oral et écrit (recherches comparatistes novices/experts) et dans la formation professionnelle à ces enseignements
- Recherches en didactiques comparées sur les caractéristiques des communautés discursives disciplinaires scolaires

Mots clés : activité, langage oral, langage écrit, savoirs, apprentissage, contexte, positionnement énonciatif, genre discursif, outils, enseignement, geste professionnel.

Publications et production scientifique

HDR et thèse

HDR (14/12/2007) : *Du contexte à la communauté discursive et aux gestes professionnels*, (Bernié J.-P. et Brossard M. garants), Université Victor Segalen, Bordeaux.

Thèse (04/12/2000) : *Fonctions et fonctionnement du langage dans la construction des savoirs scientifiques - hétéroglossie et contextes d'apprentissage scolaire*, (Bernié J.-P. et Brossard M. Dir.), Université Victor Segalen, Bordeaux.

Ouvrages individuels et collectifs (10 dernières années + un ouvrage 2002)

Jaubert, M. (2007) *Langage et construction de connaissances à l'école : un exemple en sciences*. Bordeaux, Presses Universitaires de Bordeaux (330p).

Jaubert M. et Rebière M. (à paraître), « Construire un sommaire en sciences », Bedoin et Camenisch (dir.) *stratégies d'écriture*, Ellug.

Jaubert M. et Rebière M. avec la collaboration de E. Carrière (2016), « Le langage, un outil pour questionner l'articulation espace cognitif et activité des élèves », Cohen-Azria, Chopin et Orange-Ravachol, *Questionner l'espace*, Villeneuve d'Asq, Presses Universitaires du Septentrion, 51-65.

Jaubert M. et Rebière M. (2013), « La question des savoirs en langue et littérature à l'école primaire », Reuter, Daunay,

Thépaut, *Les contenus disciplinaires*, Lille, Presse Universitaires du Septentrion, 187-206.

Jaubert M. et Rebière M. (2012), « Communautés discursives disciplinaires scolaires et formats d'interactions didactiques », in Rivière V. (Dir.) *Spécificités et diversité des interactions didactiques*, Paris, Riveneuve Editions, 59-80.

Jaubert M. et Rebière M. (2012), « Enseignement du récit en question au cycle 2 de l'école française », in Dumortier J.-L., Van Beveren J. et Vrydaghs D. *Curriculum et progression en français, actes du 11^e colloque de l'AIRDF*, Presses Universitaires de Namur, 571-588.

Jaubert M. et Rebière M. (2011), « Le genre scolaire « lecture découverte » d'un texte narratif au Cours Préparatoire : un outil pour la formation » in Goigoux R. et Pollet, M.-C. (dir.), *Didactiques de la lecture, de la maternelle à l'université*. Namur, Presses universitaires de Louvain, 53-84.

Jaubert M. et Rebière M. (2011) « Enseigner le français langue de scolarisation à l'école primaire : au carrefour de multiples univers de croyances » in Aden, J., Grimshaw, T. et Penz, H. (Dir.), *Enseigner les langues-culture à l'ère de la complexité*, Peter Lang.

Jaubert M. et Rebière M. (2011), « Des gestes professionnels pour aider à mieux comprendre les textes au collège » in J.C. Chabannes et O. Dezutter (Dir.) *La régulation des apprentissages dans la classe de français*, Bruxelles, De Boeck

Jaubert M. et Rebière M. (2009), "Evolution des relations entre langage et sciences : de l'instrumentalisation à la collaboration" p.49-60 ; "Construire un point de vue, faire évoluer sa position énonciative : la germination au cycle 2 (en collaboration avec Schneeberger P), p. 121-146 ; "Construire ensemble des significations" p.265-272 ; "Récit et activité scientifique" p. 337-342 in Schneeberger et Vérin (Dir.) *Développer des pratiques d'oral et d'écrit en sciences. Quels enjeux pour les apprentissages à l'école ?* Lyon, INRP .

Jaubert M. et Rebière M. (2009), « Quelle bibliothèque pour le cours préparatoire ? » in Louichon (Dir.) *Choisir des oeuvres, programmer des lectures*, Sceren, DARPE

Jaubert M. et Rebière M. (2008), « L'enseignement de la lecture au cycle 2 en formation des formateurs : objets et pratiques d'enseignement et de formation » in Dolz et Plane (eds) *Formation des enseignants et enseignement de la lecture et de l'écriture; recherches sur les pratiques*, Presses Universitaires de Namur, p.131- 164.

Jaubert M. et Rebière M. (2008), « Enseigner la lecture au cours préparatoire : des gestes de tissage complexes pour les débutants » in Bucheton (Dir.) *L'agir enseignant, des gestes professionnels ajustés*, Toulouse, Octarès, p.99-112.

Jaubert M. et Rebière M. (2008), « Les pratiques de « confrontation » en formation initiale : quels gestes professionnels du formateur ? une étude de cas » in D. Bucheton et O. Dezutter (Dir.) *Le développement des gestes professionnels dans l'enseignement du français*, De Boeck. p.149-165.

Jaubert M. et Schneeberger P. (2007), « Qu'est-ce qu'argumenter? A propos du concept d'hérédité », in C. Barré-De-Miniac et Y. Reuter (Dir) *Parler et écrire au collège dans les différentes disciplines*, Lyon, INRP, 191-209.

Rebière M., Schneeberger P. et **Jaubert M.** (2009), « Changer de position énonciative pour construire des objets de savoir en sciences : le rôle de l'argumentation in Buty et Plantin (Dir.) *Argumenter en classe de sciences*, INRP. p.281-329.

Bernié, J.-B., **Jaubert, M.** et Rebière M. (2008), « Du contexte à la construction du sujet cognitif : l'hypothèse énonciative », in M. Brossard et J. Fijalkow (Dir.) *Vygotski et les recherches en éducation et en didactiques*, Presses Universitaires de Bordeaux, p. 123-141.

[...]

Jaubert M. et Rebière M. (2002) : « Parler et débattre pour apprendre : comment caractériser un oral réflexif ? » in Chabanne et Bucheton (Dir.) *Parler et écrire pour penser, apprendre et se construire*, Paris, PUF, p. 163-186.

[ACL \(articles dans revues à comité de lecture répertoriées dans les bases de données internationales\)](#)

Jaubert M., Rebière M., (2012), « Communauté discursives disciplinaires scolaires et constructions de savoirs : l'hypothèse énonciative ». Texte disponible sur Forumlecture.ch

http://www.leseforum.ch/myUploadData/files/2012_3_Jaubert_Rebiere_Bernie.pdf

Jaubert M. et Rebière M., (2011), « Positions énonciatives pour apprendre dans les différentes disciplines scolaires : une question pour la didactique du français? », *Pratiques*, 149-150), p.112-128

Jaubert M. et Rebière M., (2007), « Pour des lecteurs particuliers...des stratégies spécifiques ? Le cas des enfants du voyage. », *Repères* (35), Paris, INRP, 209-231.

Jaubert M. et Rebière M. (2005), « Learning sciences by writing », Camps A. and Milian M. (coord.), *L1 Educational Studies in Language and Literature*, Amsterdam, Kluwer Ed., 315-333.

Jaubert, M., Rebière, M. et Guillou-Kérédan, H. (2014), « S'essayer à utiliser un texte documentaire en petite section », in Sève, P. et Cèbe, S. (coord.), *Lire en Maternelle : la lecture avant que de savoir lire*, *Repères* 50, INRP

Jaubert M., Lalagüe-Dulac, S. et Louichon, B., (2013), « Les fictions historiques : un objet littéraire, éditorial et scolaire

qui interroge les frontières », in Jaubert M., Lalagüe-Dulac, S. et Louichon, B (Dir.) *Fictions historiques en classe de français*, *Repères* 48, INRP 7-16.

Jaubert M., Rebière M. et J.-P. Bernié (2009) « Forme scolaire et genres professionnels chez un expert et un débutant : une question pour la formation ; un exemple : La "lecture-découverte d'un texte narratif au CP", in revue électronique *Travail et Education en Formation*, UMR ADEF, Aix-Marseille.

Bernié J.-P., **Jaubert M.** et Rebière M. (2005), « Bases et perspectives d'une évaluation formative des pratiques langagières au service de la construction des connaissances dans les disciplines scolaires », *Repères* (31), Paris, INRP, 189-210.

Jaubert M. et Rebière M. et Duguet M. (2004), « Parler et débattre pour repenser son enseignement au collège : une étude de cas », *Repères* 30, Paris, INRP, p.55-86.

Bernié J.-P., **Jaubert M.** et Rebière M. (2004) : « l'hypothèse « communauté discursive », *Les cahiers Théodile* 4, Université Charles-de-Gaulle-Lille 3, 51-80.

Lhoste, Y., Boiron, V., **Jaubert, M.**, Orange, C. et Rebière, M. (2011). « Le récit : Un outil pour prendre en compte le temps et l'espace et construire des savoirs en sciences ? » *Recherches en Didactique des Sciences et des Technologies*, (4), 57-82.

[ACLN \(articles dans des revues avec comité de lecture non répertoriées dans des bases de données internationales\)](#)

Jaubert M., Rebière, M. (à paraître, 2016) « Le langage, objet et outil en classe de français : un exemple en vocabulaire » *La Lettre de l'AIRDF*.

Jaubert M., Rebière M. (2008), « Dimension épistémologique des gestes professionnels langagiers en maternelle » *La lettre de l'AIRDF*, 43, p. 23-26.

Jaubert M., Rebière M. (2005), « Gestes et genres professionnels » in *La lettre de l'AIRDF*, 36, p.23-24.

[Conférences plénières invitées \(colloque international avec comité scientifique\)](#)

- « Quelles pratiques enseignante pour soutenir l'apprentissage continué de la lecture dans les différentes disciplines à l'école élémentaire ? », conférence de consensus, *Lire, apprendre, comprendre*, ENS Lyon, 17/03/2016.

- « Gestes professionnels et développement du pouvoir d'agir du professeur : confrontation de deux modalités d'analyse des pratiques enseignantes » conférence à deux voix avec Fabienne Brière-Guenoun (MCF HDR STAPS), 4^{ème} colloque international ARCD, Toulouse 11/03/2016

- « Le langage dans la modélisation des savoirs dans les analyses didactiques » journée d'étude internationale ARCD *Modélisation des savoirs dans les analyses didactiques*, ENS Lyon, 16/11/2015.

- « Le langage dans les disciplines » Journée de recherche de l'institut de recherche de la FSU « Les disciplines sont des constructions historiques et sociales », Paris, 12/11/2014.

- « Ecrire en classe dans les disciplines : communautés discursives disciplinaires scolaires et positionnement énonciatif », université d'automne de l'AFEF, Ifé de Lyon, 22-24 octobre 2014.

- « Le scénario en formation d'enseignants, un outil de déplacement énonciatif et de co-construction de savoirs professionnels », journées d'étude internationales *Travail, interactions sociales et apprentissage : analyse des pratiques*, Université de Lausanne, 24 – 25/11/2011

- « Problématisation et secondarisation du discours », colloque international du réseau Probléma, Granville, 06/2011.

- « Langage et construction de savoirs : une médiation culturelle », Colloque international *Didactiques de l'Histoire, de la Géographie et de l'Education à la Citoyenneté*, Nantes, 8-9/12/2008.

- « Fragilité des savoirs et nécessaire remise en cause épistémologique dans la didactique du français », Colloque international de l'AFIRSE-Bordeaux 2-IUFM, *Les didactiques et leurs rapports à l'enseignement et à la formation*, Bordeaux, 09/2008, conférence à deux voix avec Annie Rouxel (PR 9^è section) pour la partie didactique de la littérature.

- « Des écrits pour apprendre en sciences », Rencontres nationales sur l'enseignement des sciences, Mont de Marsan, 17-18/12/2003.

[28 ACT](#) (Communications avec actes dans un congrès international ou national)

[20 COM](#) (Communications orales sans actes dans un congrès international ou national)

[Encadrement doctoral](#) : Direction ou co-direction de 7 thèses dont 2 soutenues ; 16 jurys de thèses