

Document 8 : Assises académiques ou inter académiques, synthèse des ateliers

Constats globaux

- La satisfaction d'avoir pu échanger entre collègues, partenaires, de tous niveaux et toutes fonctions, notamment entre professeurs du 1^{er} et du 2d degrés. Une demande souvent réitérée de renouveler régulièrement ces temps d'échanges.
- Volonté du maintien de petits effectifs par classe
- L'attachement au développement des compétences liées au langage et à l'ouverture culturelle.
- Volonté de développer l'implication des parents
- Volonté de mettre en œuvre une pédagogie de projet
- Volonté de disposer de temps de concertation... sur le temps de travail statutaire existant.
- Demande d'allègement des programmes et de simplification du socle commun.
- Volonté de développer la continuité et les liaisons pédagogiques.
- Une volonté de bénéficier de formations plus nombreuses et adaptées aux besoins exprimés.
- Demande de temps de formation communs entre 1^{er} et 2d degrés.
- Une crainte liée à la refonte de la carte de l'éducation prioritaire, notamment dans les RRS qui se disent déjà très pénalisés face aux ECLAIR.

1. Perspectives pédagogiques et éducatives

<i>Comment construire une école qui permet aux élèves et aux personnels de travailler dans un climat serein et apaisé ?</i>	
<i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i>	<i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i>
<i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i>	
<u>Organisation, taille et effectifs</u>	

- Préserver de petits effectifs
- Favoriser des établissements de taille « raisonnable, humaine »
- Privilégier les groupes restreints de besoins

Réactivité

- Traitement rapide et adapté des besoins spécifiques
- Médiation rapide en cas de conflits

Stabilité et compétences des équipes éducatives

- Pour une meilleure connaissance et reconnaissance des élèves et des familles.
- Stabiliser et former tous les personnels (professeurs, AVS, ATSEM, AE...)

Le cadre de vie

- Espaces privilégiés, pendant et hors des temps de cours.
- Propreté des locaux

Respect et savoir-vivre

- Exiger une relation de respect entre élèves
- Favoriser et exiger une relation de respect entre élèves et adultes.
- Refus de la violence verbale et physique

Une école « préservée »

- Limiter la nuisance et l'impact des quartiers, de ses codes et de « ses lois »
- Réaffirmer les règles de l'école face aux quartiers.

<p><u>La pédagogie de projet</u></p> <ul style="list-style-type: none"> - Autour d'activités culturelles sportives artistiques partagées par l'ensemble des équipes. <p><u>Le travail en équipe</u></p> <ul style="list-style-type: none"> - Des échanges de pratique en interne (EPLE et réseau) - pour développer le sentiment d'appartenance à une école ou un réseau. - Des temps d'échanges informels <p><u>Communication</u></p> <ul style="list-style-type: none"> - Eviter la solitude du professeur face à la difficulté - Meilleure communication entre les différents services <p><u>Relations humaines</u></p> <ul style="list-style-type: none"> - Des relations de confiance « professeurs / Equipe de direction ». - Une direction qui soutient ses professeurs - De la bienveillance au sein des équipes 	
<p><i>Que signifie concrètement construire ou conforter une école bienveillante au quotidien et dans l'acte d'enseignement ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Sécurité</u></p> <ul style="list-style-type: none"> - Un climat de sécurité, de confiance et d'échanges, dans et hors la classe. <p><u>De la cohérence pédagogique et éducative</u></p> <ul style="list-style-type: none"> - Un discours commun au sein d'un même réseau - Un cadre commun et stable (équipes, vie de classe et matériels) 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <p><u>Le travail à la maison</u></p> <ul style="list-style-type: none"> - Jugé nécessaire mais propice au développement des inégalités <p><u>Les limites de la bienveillance et de l'approche globale</u></p> <ul style="list-style-type: none"> - La place laissée à l'affectif. - Les apprentissages au cœur de l'acte d'enseignement. - Quelques remarques plus rares sur la nécessité de considérer « des

<ul style="list-style-type: none"> - Une exigence commune au sein d'un même réseau. - Privilégier une approche globale de l'enfant. - Instaurer un droit à l'erreur - Cibler davantage les potentiels que les difficultés <p><u>Une pédagogie adaptée</u></p> <ul style="list-style-type: none"> - Aux divers profils : handicap, TSL ; excellence, fragilité psychologique... - Des référentiels adaptés au niveau des élèves - Donner du sens <p><u>Parcours pédagogique et éducatif</u></p> <ul style="list-style-type: none"> - Travail sur la connaissance de soi - Travail sur la posture d'élève - Construction d'une orientation choisie et d'un projet professionnel (de la 5^{ème} au lycée et LP 	<p>élèves » et non « des enfants ».</p> <ul style="list-style-type: none"> - La difficulté de rester bienveillant face au comportement de certains élèves. Nécessité dans ce cas d'une hiérarchie bienveillante. - Les limites de la « polyvalence » des professeurs : psychologue, assistante sociale... <p><u>L'évaluation sommative</u></p> <ul style="list-style-type: none"> - Jugée par quelques-uns « nécessaire », mais par beaucoup « violente ».
---	---

<p><i>Quelle place faut-il donner aux parents d'élèves pour éviter qu'ils ne se sentent ou soient disqualifiés ? Comment faire « alliance »? Comment leur donner toute leur place et pour faire quoi ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Une implication des parents à développer</u></p> <ul style="list-style-type: none"> - Lutter contre le désinvestissement des parents - Impliquer les parents dans l'ouverture culturelle (sorties...) - Restauration du climat de confiance (école/parents) - Des dispositifs d'accueil aux parents. Multiplication des moments conviviaux : portes ouvertes, école ouverte, espaces dédiés aux parents, café des parents 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <p><u>On relève quelques questions sans réponse :</u></p> <ul style="list-style-type: none"> - Comment restaurer l'image dégradée de l'école auprès de certains parents ? - Comment toucher les parents les plus éloignés du système éducatif ? - Les devoirs à la maison, quel rôle réel ? Une fenêtre ouverte sur le travail fait en classe ? L'objet d'une communication avec la famille ? Comment éviter que des parents, au regard de la tâche, se sentent

- Des temps institutionnels d'échanges parents/professeurs
- Des temps de rencontre entre parents (connaissance mutuelle) en dehors de réunions institutionnelles.
- Déconstruire les fantasmes de certains parents concernant l'absence de sécurité. Dédramatiser le rapport à l'école.
- Offrir aux parents une autre vision de l'école qui n'a pas toujours été bienveillante avec eux. Leur faire vivre un temps d'écologiste, de collégien. Les déculpabiliser. Se montrer bienveillant envers eux
- Rechercher la parité d'estime entre professeurs et parents afin de mieux définir les rôles de chacun.
- Eviter la stigmatisation de certains parents mais veiller aussi à les responsabiliser.
- Mettre les compétences de certains parents au profit des élèves

Expliciter et communiquer

- Améliorer l'information aux parents
- Expliciter l'intérêt des divers projets et actions menés auprès des élèves.
- Usage de l'ENT.
- Favoriser la stabilité des équipes et la mise en œuvre de médiation.
- Rappeler l'intérêt des élections de parents (problème de la liste unique).
- Contractualiser avec les parents sur des objectifs à atteindre.
- Mettre en adéquation l'ambition des parents et celles de l'école pour leurs enfants

Des difficultés auxquelles il convient de remédier

- La barrière de la langue
- Les cloisonnements culturels et légaux: signes religieux, agréments...
- Des outils de suivi souvent complexes pour les parents
- Les lourdeurs administratives

d'emblée disqualifiés, se jugeant incapables d'aider leurs enfants ? Dans la mesure où des élèves ne les font pas, faut-il toujours donner des devoirs « maison » ?

L'implication des parents dans certaines décisions relevant spécifiquement de l'école.

- Consensus sur une meilleure ouverture aux familles mais de façon « pertinente ».
- La collaboration ne doit pas déboucher sur l'ingérence.
- L'idée d'une alliance autour de la sanction n'est pas partagée
- Le lieu d'accueil : la classe (en primaire) un local spécifique (en collège).
- Le regret de dégager beaucoup de temps et d'énergie pour amener les parents à entrer dans l'école, ceci pour un résultat souvent décevant.

Des écueils

- Des professeurs qui se disent non formés à la relation aux parents.

Comment être exigeant en restant à la portée des élèves et développer l'estime qu'ils ont d'eux-mêmes?

Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus

Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.

L'évaluation

- Réaffirmer la nécessité d'une évaluation positive, valorisation des progrès et des efforts
- Besoin de clarifier les enjeux de l'évaluation : quoi ? quel sens ? auto-évaluation ?
- Dédramatiser l'erreur
- Une évaluation bienveillante mais "honnête" qui respecte les exigences du programme (approche par compétences)
- La remise en cause l'évaluation « sanction ». Suppression de la note, jugée pénalisante.
- Des critères d'évaluation harmonisés aux seins des réseaux.
- Evaluation des progrès collectifs (par classe)
- Définir et harmoniser les notions d'encouragement, félicitations, compliments
- Imaginer un outil de la reconnaissance du mérite (hors bulletin)
- Instaurer une mesure du progrès

Pédagogie différenciée et personnalisation

- Poser le principe de l'éducabilité de tous pour une plus grande exigence individuelle.
- Partir des compétences, et prendre en considération les difficultés de l'élève.
- En s'appuyant sur les TICE
- Ne pas oublier les élèves qui réussissent
- Un enseignement modulaire qui puisse répondre à des parcours personnalisés d'élèves

Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat

Les limites d'une telle question

- La valorisation de l'élève est nécessaire mais elle ne doit pas mener à une baisse du niveau d'exigence
- La valorisation de l'élève est nécessaire mais elle ne doit pas mener à une dévaluation des diplômes obtenus.

Evaluation

- La remise en cause des examens institutionnels (brevet des collèges) au profit d'une évaluation en contrôle continu.

Le retour aux fondamentaux : remarques d'un seul et unique collège, de type rural.

- Le souhait d'un retour aux fondamentaux français / Mathématiques
- Evaluation centrées sur les fondamentaux ;

Revalorisation des séries professionnelles et segpa

- Exprimé dans un réseau rural et deux LP.

Des élèves responsables et autonomes

- Des enseignements, des travaux de groupes et des projets dans lesquels les élèves sont acteurs et non consommateurs. (conception, présentation, par exemple).
- L'engagement dans une activité ou une production originale, indépendante d'un objectif normé
- Par le respect du règlement intérieur
- Par la tenue d'une heure de vie de classe régulière
- Faire de la notion « d'écoute mutuelle » une compétence primordiale.
- Par la tenue de conseils d'élèves et la possibilité de groupes de paroles.
- Entraide et solidarité entre élèves : tutorat

Objectifs et programmes

- Allègement des programmes
- Alléger le socle commun, trop ambitieux, trop cloisonné et décalé par rapport à la réalité de terrain
- Des programmes spécifiques au réseau en langage oral

Une pédagogie ouverte sur les arts et le monde

- valoriser le culturel et l'artistique
- Activités culturelles, sportives artistiques pour une culture partagée et le développement de compétences psychosociales

Des outils stables

- Livret de compétences et cahiers qui suivent l'élève. Continuité pédagogique et éducative.

Cohérence des actions parentales et scolaires

- Tous les acteurs doivent avoir un même niveau d'exigence.
- Renforcement des exigences comportementales dès la maternelle.

<ul style="list-style-type: none"> - Associer les parents. Ouvrir l'école aux parents (café des parents, soutien à la parentalité...) <p>Renforcement de l'encadrement des élèves et échanges 1^{er} et 2d degrés.</p>	
<p><i>Comment améliorer la compréhension par les élèves des attentes de l'école et enseigner explicitement les compétences qui permettent de comprendre et de réussir ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Gestes pédagogiques</u></p> <ul style="list-style-type: none"> - Décloisonner les disciplines - Multiplier les co-interventions en binôme de professeurs - Développer les activités de métacognition qui permettent aux élèves de s'interroger et de s'approprier les apprentissages sur lesquels ils travaillent <p><u>Des objectifs clairs et explicites</u></p> <ul style="list-style-type: none"> - Réaffirmer les attentes de l'école: « former des adultes responsables, capables de s'insérer dans la vie sociale et professionnelle » - Préparer les parents à la scolarité. Expliciter les objectifs - Mettre les élèves en contact avec les anciens pour donner des éclairages sur les enjeux - Rendre le socle lisible. - Se mettre d'accord sur ce que signifie « réussir » : un objectif chiffré ou l'épanouissement ? <p><u>Continuité pédagogique</u></p> <ul style="list-style-type: none"> - Dans le cadre de liaisons inter cycles de la maternelle au collège : des travaux en binômes inter degrés ; une bonne préparation des primaires au collège (devoirs, 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <p><u>Quelques expressions très marginales :</u></p> <ul style="list-style-type: none"> - Contre le travail en équipe - Contre la concertation - Contre le découloisonnement disciplinaire

<p>gestion matériel...); Une journée de rencontre professeurs cycle 3 et 6^{ème} ;</p> <ul style="list-style-type: none"> - Harmonisation de pratiques, exigences et méthodes ; Transmission des informations (ex PPRE passerelle) 	
<p><i>Comment mieux intégrer la dimension éducative de l'école dans l'acte quotidien d'enseignement ? Par quelles pratiques individuelles et collectives peut-on rapprocher les approches éducatives et pédagogiques ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>La pédagogie de projets</u></p> <ul style="list-style-type: none"> - Projets interdisciplinaires, interclasses et inter degrés - Partir de situations de terrain, concrètes, non déconnectées de la vie des élèves pour développer le goût d'apprendre. - Mais aussi apprendre aux élèves à se tourner vers l'extérieur pour s'informer. <p><u>Définir le juste équilibre entre enseigner et éduquer</u></p> <p><u>Partager cette nécessité d'allier éducatif et pédagogique</u></p> <ul style="list-style-type: none"> - Au sein de toute l'équipe - En impliquant les parents - En impliquant des médiateurs parents/école - En collaborant avec les acteurs locaux (associations) <p><u>Favoriser la mixité sociale</u></p>	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p>

<p><i>Sur quels types de besoins privilégier l'accompagnement et l'aide apportés aux élèves et comment ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Renforcement des moyens humains (équipes, professeurs...) pour un meilleur suivi des élèves</u></p> <ul style="list-style-type: none"> - Maîtres surnuméraires - Co-interventions de professeurs - Intervention des aides (médicales, psy, sociales, AVS) sur le temps scolaire - Formation des « encadrants ». Présence et professionnalisation des AVS - Effectifs de classe allégés <p><u>Développement des structures adaptées</u></p> <ul style="list-style-type: none"> - Développer les classes et réseaux spécialisées : ULIS, SEGPA, RASED - Pour les 3èmes <p><u>L'ouverture culturelle</u></p> <ul style="list-style-type: none"> - Favoriser les projets culturels en lien avec les programmes. - Des coûts de transport qui pénalisent certains secteurs (milieux ruraux) - Des moyens dédiés à l'ouverture culturelle, notamment dans le premier degré, et les secteurs ruraux, jugés insuffisants. <p><u>Savoir identifier ces besoins et leurs causes (stratégies mentales / profil cognitif...)</u></p> <p><u>Axe Langage écrit , oral, compréhension à privilégier</u></p>	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <p><u>Des inquiétudes sur la place des élèves en grande difficulté dans les classes types.</u></p>

<p><u>Partenariat avec les familles.</u></p> <ul style="list-style-type: none"> - Permettre aux parents de faire partie du dispositif pour apprendre la langue française. 	
<p><i>Comment travailler la question du langage dans toutes les disciplines, en réseau et dans la continuité ? En particulier par quelles modalités développer l'apprentissage de la langue orale pour les moins de trois ans et la pratique de la production d'écrits à tous les niveaux ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Principes didactiques et pédagogiques</u></p> <ul style="list-style-type: none"> - Considérer le langage comme une compétence transversale. - Scolarisation des plus jeunes (bain lexical des moins de trois ans) - Pour les moins de trois ans: mise en situation, jeux, chansons. Pédagogie de projet. - Consacrer davantage de temps à la pratique de l'oral. <p><u>La compréhension des consignes</u></p> <ul style="list-style-type: none"> - Pourrait faire l'objet d'une discipline à part entière - Prendre le temps nécessaire à la compréhension des consignes <p><u>Approche culturelle</u></p> <ul style="list-style-type: none"> - Une fréquentation importante des livres, médiathèques... - Travailler sur des projets artistiques et culturels <p><u>Les troubles « dys »</u></p> <ul style="list-style-type: none"> - Le dépistage doit en être plus rapide - Les soins visant à corriger les troubles « dys » doivent être dispensés dans l'école par un spécialiste. Cette remarque émane de milieux ruraux essentiellement. 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <ul style="list-style-type: none"> - Désaccord concernant la tenue d'ateliers d'apprentissage des langues des ethnies présentes dans la cité: servent-ils à se rapprocher des familles ou amplifient-ils les différences?

<p><u>Moyens humains</u></p> <ul style="list-style-type: none"> - Présence d'assistants pédagogiques - Dispositif « Plus de maîtres que de classes » - L'implication des parents 	
<p><i>En quoi consiste donner des repères essentiels pour une culture commune ? Comment y contribuent les différentes disciplines ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Un socle commun</u></p> <ul style="list-style-type: none"> - De connaissances et d'ouverture - Des objectifs et programmes (allégés) communs - s'appuyer sur la culture de chacun pour bâtir la culture commune <p><u>Moyens et contributions</u></p> <ul style="list-style-type: none"> - Des liaisons inter cycles de la maternelle au collège - Des lectures communes (parents /enfants). Ouvertures des BCD, CDI, associations culturelles ou de quartier - Proposer aux élèves de montrer et partager ce qu'ils aiment. - Des actions « extraordinaires » qui sortent l'élève de son quartier, de son lieu de vie. 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <ul style="list-style-type: none"> - Une liste de supports artistiques par niveau (crainte évidente d'une « standardisation » de la culture à laquelle s'oppose le vœu d'un socle culturel commun)
<p><i>A quelles conditions l'école peut-elle assurer le bien-être des élèves et des personnels ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><u>Une approche socialisante</u></p> <ul style="list-style-type: none"> - Développer la notion de solidarité en classe (classe transplantée, rentrée des classes...) 	<ul style="list-style-type: none"> - La question de l'évaluation fait parfois débat.

<ul style="list-style-type: none"> - Vivre l'école autrement (clubs et activités) - Respect mutuel élèves/ parents / enseignants - Partage des cultures <p><u>Parcours de l'élève</u></p> <ul style="list-style-type: none"> - Une liaison CM2 / 6^{ème} satisfaisante. - Donner toute son importance à la réflexion sur l'orientation <p><u>Conditions de vie et de travail</u></p> <ul style="list-style-type: none"> - Un lieu calme pour la pause déjeuner. - Propreté des locaux. - Importance du FSE - Des effectifs réduits - Des tâches administratives moins lourdes. - Des emplois du temps bien pensés. <p><u>Gestion des ressources humaines</u></p> <ul style="list-style-type: none"> - « restaurer » l'image du professeur - Qualité de l'accueil. - Un suivi médical et un soutien psychologique pour les personnels - Des remplacements assurés en cas d'absence. 	
<p><i>Sur quels types de besoins privilégier l'accompagnement et l'aide apportés aux élèves et comment ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Moyens humains</u></p> <ul style="list-style-type: none"> - Une assistante sociale par établissement - Augmenter le nombre de psychologues. Un par établissement 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p>

<ul style="list-style-type: none"> - Une équipe pluridisciplinaire pour accompagner (médecin scolaire, infirmière, AS...) - Affectation des AVS sur un seul établissement - Limiter le « turn-over » des enseignants <p><u>Suivi de l'élève</u></p> <ul style="list-style-type: none"> - Des bilans de santé réguliers (auditif, visuel, psychomotricité...) <p><u>Communication</u></p> <ul style="list-style-type: none"> - Une bonne circulation des informations entre les différents acteurs. - Une bonne communication pour une meilleure implication des parents: remise des bulletins et certificat de scolarité, relais sociaux, informatique. 	
<p><i>Comment personnaliser les apprentissages et le parcours des élèves? (question non listée dans le document 4).</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><u>Définition donnée par les participants de la notion « personnalisation »</u></p> <ul style="list-style-type: none"> - favoriser la diversité des pratiques d'enseignement. - La personnalisation passe par une démarche diagnostique en pédagogie et vie scolaire. - La personnalisation apparaît comme une nécessité. Elle concerne tous les élèves (élèves en difficulté ou en réussite). <p><u>Les freins à la personnalisation</u></p> <ul style="list-style-type: none"> - Elèves non scolarisés antérieurement. Elèves non francophones. - Des assistants pédagogiques trop peu nombreux. - Des effectifs qui tendent à remonter. - Une demi-heure de vie de classe jugée insuffisante. 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <ul style="list-style-type: none"> - La personnalisation relève-t-elle uniquement de la pédagogie ? - Le renforcement du rôle et des moyens dédiés au professeur principal. - Adapter les évaluations aux profils des élèves: la personnalisation passe par l'identification des difficultés. Il ne s'agit plus de réaliser un clivage entre les élèves en réussite et les élèves en échec, mais de catégoriser (difficultés cognitives, comportementales, linguistiques...)

2. Perspectives relatives à l'accompagnement et à la formation

<i>Sur quels points et sous quelles formes souhaitez-vous de l'accompagnement et de la formation ?</i>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Une demande de formation importante</u></p> <ul style="list-style-type: none">- Des formations et échanges 1^{er} et 2nd degrés mêlés (continuité) sur modules spécifiques EP- Une formation "à la carte" en fonction des besoins, sur des thèmes choisis par les professeurs- Avec des formateurs de terrain- A la gestion de conflit- A la prise en charge des difficultés spécifiques (« Dys », profils cognitifs)- A la gestion du mal-être.- Au secourisme- Aux outils numériques <p><u>Modalités de formations souhaitées</u></p> <ul style="list-style-type: none">- Echanges de pratiques entre collègues de différents établissements ; Journée de mutualisation des pratiques établissements (périodes de stage, évaluation...)- Une formation davantage fondée sur le tutorat et l'échange entre pairs- Des forums d'échanges dédiés (un vœu LP)- Des groupes de paroles sur les difficultés rencontrées, encadrés par un professionnel social au sein de l'établissement- Travaux avec partenaires temps scolaire / Périscolaire	<ul style="list-style-type: none">- La question du lieu de formation se pose : sur site ou délocalisée ?

<ul style="list-style-type: none"> - Une formation qui dure dans le temps, par exemple une semaine par trimestre (les professeurs citent des cas de formation TBI trop courte pour expérimenter en classe) - Veiller à ne pas déconnecter formation et moyens de mise en œuvre des acquis. - Pour la formation initiale (proposer un système d’alternance une semaine stage, une semaine formation) et des conseils pratiques. - Assurer la formation des personnels qualifiés médecins, RASED, infirmiers, psychologues <p><u>Des temps de rencontre et d’échange entre collègues</u></p> <ul style="list-style-type: none"> - Un esprit de solidarité entre collègues - Développer la co-intervention pour les jeunes professeurs. - Réunion de rentrée pour présenter le réseau, les différents membres et les inspecteurs. - Des temps d’observation des pratiques des autres collègues. - Des Journées de formation initiale et d’information à l’EP en début d’année <p><u>Constat : des freins à la formation</u></p> <ul style="list-style-type: none"> - La distance du lieu de formation pour « les ruraux » 	
<p><i>Quelles modalités d'accueil des nouveaux enseignants vous semblent devoir être développées, dans le réseau et d'une manière plus générale ?</i></p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><i>Les thèmes ci-dessous sont repris dans un ordre correspondant à la fréquence de leurs mentions.</i></p> <p><u>Des formations</u></p> <ul style="list-style-type: none"> - (1ère période) pour une bonne connaissance de leur réseau et du 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p>

dispositif EP. Notion « d'immersion »

- Des temps de concertation sur des questions spécifiques de l'éducation prioritaire.
- Avec des formateurs disponibles (cas des conseillers pédagogiques absorbés par de multiples tâches autres que celles de former).

Des outils

- Un livret d'accueil

De l'accompagnement

- Tutorat ou parrainage (sur la base du volontariat) des nouveaux enseignants par des pairs

Des conditions de travail

- Pas de nomination de stagiaire en ECLAIR
- Ne pas donner les classes les plus difficiles aux jeunes collègues
- Revalorisation des salaires et des primes. Notion de reconnaissance institutionnelle.
- Soutien de la hiérarchie (inspection et direction) envers les nouveaux.
Les jeunes professeurs ressentent une pression importante (évaluation).

Constats qui freinent l'accueil

- Des nominations trop tardives qui ne permettent pas un tuilage entre anciens et nouveaux.

3. Perspectives relatives au travail en équipe, en réseau et en partenariat

<ul style="list-style-type: none"> - Quels sont les modalités, outils, organisations, dispositions capables de développer le travail en équipe, de le rendre indispensable en école, au collège, au niveau du réseau? Comment développer un travail collectif, réflexif ? - Pour votre réseau, sur quelles problématiques et selon quelles modalités l'Ecole doit-elle prioritairement développer le travail en partenariat ? - Comment le partenariat avec les dispositifs de réussite éducative est-il mis en œuvre et comment évaluez-vous son apport à la réussite des élèves ? Faut-il le faire évoluer et si oui, à quelles conditions et sous quelles modalités ? 	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p>Il n'y a pas de différences importantes pour le traitement des trois questions, les réponses ont donc été regroupées par thème.</p> <p><u>Organisation du travail en équipe</u></p> <ul style="list-style-type: none"> - Le temps de concertation pour le premier degré et le second degré est fondamental, il doit pour de nombreux réseaux être institutionnalisé. - Les liaisons pédagogiques existent, mais elles doivent être renforcées (liaisons inter-degrés, concertation disciplinaire, développer les décloisonnements entre les enseignants du cycle 3 pour préparer les élèves aux interventions multiples d'enseignants) - Importance du travail en équipe pour une meilleure prise en charge des difficultés scolaires, la co-intervention est citée à plusieurs reprises. - Permettre un décloisonnement des enseignements à travers des projets artistiques et/ou culturels. - Développer le dispositif « plus de maîtres que de classes ». - Pour un travail en équipe il faut absolument améliorer la stabilité des équipes et veiller à garantir la meilleure professionnalité des personnels. <p><u>Partenaires extérieurs</u></p> <ul style="list-style-type: none"> - L'isolement des réseaux ruraux en éducation prioritaire est un frein majeur au travail avec les partenaires extérieurs notamment les associations. 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <p>Idem pour cette partie assez confuse car il y a des réponses identiques dans les deux colonnes</p> <p><u>Programmes / Evaluations</u></p> <ul style="list-style-type: none"> - L'utilisation des évaluations, « que fait-on réellement des évaluations ? » s'interrogent quelques réseaux. - Le livret de compétences et de connaissances est jugé trop complexe et trop aléatoire dans sa validation. - Recentrer les apprentissages sur le français et les mathématiques (demande qui provient presque exclusivement du premier degré) - Programmes trop ambitieux ...manque de temps pour « boucler » les programmes, notamment en troisième au collège. <p><u>Moyens</u></p> <ul style="list-style-type: none"> - De nombreuses remarques sur la question des moyens (cette problématique se retrouve également dans la partie consensus) il est souvent cité le manque de moyens humains et le manque de moyens

- L'idée d'une politique de l'éducation prioritaire à deux vitesses apparaît assez clairement entre les territoires relevant de la politique de la ville et les autres.
- Pour les réseaux urbains (principalement pour les ECLAIR) il y a des actions de partenariat mais elles sont jugées souvent difficiles et longues à mettre en place. Il faut trouver le bon interlocuteur, il y trop souvent un empilement de dispositifs sans une réelle complémentarité. De plus, les politiques menées dans le cadre des CUCS sont très disparates d'une ville à l'autre. Même s'il y a des critiques, le travail avec les villes est jugé indispensable, l'Ecole ne peut pas fonctionner « seule ».

Formation

- Les temps de formation sont jugés globalement insuffisants et pas toujours pertinents. Des formations mieux adaptées au contexte des territoires, comme la gestion des conflits, la pratique de l'individualisation en classes, la formation des enseignants à la méthodologie de projets....
- Mettre en place des outils pour mieux diffuser les « bonnes pratiques »
- Des formations communes premier/second degré en nombre beaucoup plus importantes.

Les moyens

- Préserver les moyens humains dans les réseaux, RASED, ESAP, infirmières, assistantes sociales.....
- Trop de temps perdu à des contraintes administratives, pour la création de projets, d'évaluation et d'enquêtes (remarque émise surtout pour le premier degré)

financiers.

- Le nombre d'élèves trop important par classe est également cité à plusieurs reprises à la fois pour le premier degré et le second degré.
- Le manque de moyens humains conduit certains réseaux à ces remarques : « sortir de l'urgence du quotidien » « toujours courir après les urgences du quotidien »
- Le manque de personnels spécialisés pour travailler « autour » des élèves, assistante sociale, psychologue, médecine scolaire, AED spécialisé pour la prise en charge des élèves « dys ».....
- Une meilleure prise en compte des problématiques liées à la ruralité (vu dans la première colonne aussi)

Organisation du temps de travail

- Le manque de temps de concertation est très souvent cité, mais il n'y a pas de remarque sur l'organisation différente du temps de travail des enseignants.
- L'empilement des dispositifs (en classe et hors la classe) autour de l'élève surcharge la semaine de l'élève en éducation prioritaire. La lisibilité et l'efficacité de ces dispositifs sont remis en cause (PPRE, accompagnement éducatif, aide aux devoirs en dehors de l'école, Ecole ouverte,.....)

<p><u>Liaison Ecole/parents</u></p> <ul style="list-style-type: none"> - Le renforcement de la liaison Ecole/ famille est parfois cité pour une meilleure prise en charge des difficultés scolaires. <p>Impliquer les parents dans les solutions éducatives notamment pour les non-francophones.</p>	
--	--

4. Perspectives relatives au pilotage et à l'évaluation

<p>Par quelles dispositions/interventions, le pilotage (au niveau local, académique, national) peut-il vous aider dans votre action ? Comment peut-il en particulier en faciliter l'évaluation ?</p>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <ul style="list-style-type: none"> - Une plus grande stabilité des personnels, professeurs des écoles et des collèges, mais aussi des IEN de circonscription. - Le temps de travail des enseignants se pose, peut-être passer moins de temps devant les élèves et faire plus de travail de concertation. - Développer plus de projets communs école/collège/lycée. - Nécessité de mettre en place des outils d'évaluation qui intègrent les données de l'INSEE. - Baisse trop importante des moyens de formation, notamment pour les problématiques spécifiques comme la gestion des conflits dans la classe. - Importance du secrétaire-coordonnateur qui fait l'interface entre les différents acteurs du réseau 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <p>Manque de projets de réseaux véritablement mis en œuvre et partagés</p> <ul style="list-style-type: none"> - La place de la contractualisation qui pour certains est à développer et qui pour d'autres n'est pas encore véritablement intégrée dans le quotidien des réseaux. - Quel est le niveau le plus pertinent pour le pilotage de l'éducation prioritaire ? (national, académique, départemental) La réponse à cette question est très partagée, entre le nécessaire cadrage institutionnel d'une part et la volonté d'autonomie d'autre part.

5. Perspectives relatives à l'usage des moyens disponibles

<i>Quels usages des moyens vous paraissent devoir être privilégiés dans votre cas pour permettre en particulier de développer les perspectives pédagogiques et éducatives identifiées dans la partie 1.</i>	
<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i></p> <p><u>Des moyens supplémentaires indispensables au développement des perspectives éducatives et pédagogiques :</u></p> <ul style="list-style-type: none"> - Des effectifs allégés dans les classes nécessaires - Des temps de concertation indispensables - Des assistants pédagogiques très utiles pour favoriser les apprentissages et aider les élèves - Les professeurs référents et secrétaires coordonnateurs indispensables pour faire des projets. Les RRS souhaiteraient avoir des secrétaires coordonnateurs à temps plein. - Importance d'avoir des établissements à dimension humaine - Poursuite du dispositif ROLL (rendu possible par la présence des personnels supplémentaires) <p><u>Mieux harmoniser les moyens</u></p> <ul style="list-style-type: none"> - Un meilleur équipement numérique dans toutes les écoles - Nécessité de pérenniser les moyens alloués (fonds social réduit à zéro) <p><u>Les besoins de moyens pour les formations</u></p> <ul style="list-style-type: none"> - Manque de formation dans certains réseaux - AVS non formés pour aider les élèves à besoins spécifiques - Formation des professeurs aux spécificités de l'Education prioritaire ex : régler des conflits, des problèmes de violence, travailler avec les élèves en grande difficulté, travailler avec les familles, mieux les impliquer. - Besoin d'un RASSED avec des vrais spécialistes (orthophonistes, COP, 	<p><i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i></p> <ul style="list-style-type: none"> - Besoin de créer des structures type classes relais à proximité de tous les réseaux. <p><u>Harmonisation des moyens</u></p> <ul style="list-style-type: none"> - La répartition des moyens entre 1^{er} et 2^d degré (Les professeurs de primaire se disent submergés par l'administratif, les professeurs du secondaire réaffirment l'impact des problématiques sociales sur les résultats. Les ECLAIR disent justifier des moyens qui leur sont dévolus, les RRS affirment que le différentiel des moyens ECLAIR / RRS ne se justifie pas...)

6. Perspectives relatives à la carte de l'éducation prioritaire

Quels sont les indicateurs qui vous semblent de voir être pris en compte pour qu'une école, un collège, puisse bénéficier de la politique d'éducation prioritaire, y entrer, en sortir ?

<i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font consensus</i>	<i>Résumé des points essentiels évoqués dans les ateliers Ceux qui font débat</i>
<p>Pour un tiers des réseaux, il faut garder les critères actuels et ne rien modifier.</p> <p>Pour les autres, il est nécessaire de redécouper la carte de l'éducation prioritaire selon les critères suivants :</p> <p><u>Pourcentage de boursiers, CSP.</u></p> <p><u>Les difficultés des élèves :</u></p> <ul style="list-style-type: none"> - d'ordre familial : Illettrisme, malnutrition, manque de sommeil, absence de suivi de l'élève par sa famille, conflits familiaux... - d'ordre scolaire : élèves suivis par les RASED, nombre de PPRE, signalement violence, actes d'incivilité, conseils de discipline, élèves non francophones, résultats aux évaluations CM1, CM2, 6ème, résultats au DNB, taux d'accès à l'enseignement supérieur <p><u>Les difficultés des secteurs ruraux :</u></p> <ul style="list-style-type: none"> - prise en compte des moyens financiers et culturels des collectivités territoriales - Sédentarité, difficultés sociales - Eloignement des lieux d'accès à la culture en milieu rural - Nécessité d'implanter des centres culturels (demande de tous les réseaux ruraux). 	<ul style="list-style-type: none"> - Une seule éducation prioritaire : pas de distinction RRS/ ECLAIR - Le taux de réussite des élèves : les bons résultats des élèves justifient qu'on conserve les moyens. Ils ne doivent pas aboutir à une perte des moyens. Plusieurs réseaux proposent de ne pas conserver le critère des résultats des élèves.

<p>Pour sortir de l'éducation prioritaire, il faut avoir rendu le réseau attractif et avoir amélioré tous les indicateurs cités précédemment.</p>	
---	--