CDI / Actions menées en 2008-2009

Document présenté au Conseil d’administration du 25 juin 2009

Chaque objectif correspond à un volet de la politique documentaire de l’établissement* (mise à disposition des ressources / accueil et formation des élèves / gestion / ouverture culturelle …) et est décliné en plusieurs actions permettant de le réaliser.

	Projet documentaire pédagogique 2008-2009:

Objectifs prioritaires et actions
Agir pour une meilleure maîtrise de la langue*
	Objectif atteint
	En cours de réalisation

(à prolonger)
	Partiellement ou non atteint poursuivre en 2009-2010

	PEDAGOGIE DOCUMENTAIRE

 Contribution à la formation des élèves à la maîtrise de l’information

 Apprentissages à l’utilisation des technologies de l’information et de la communication

	Action 1 : Apprentissages documentaires 6èmes
	+
	
	Poursuivre en 5èmes

	Action 2 : Formation et validation des compétences du B2i
	+
	
	

	Action 3 : Activités recherches dans le cadre des IDD (5èmes et 4èmes)
	+
	
	

	Action 4 : Aides aux recherches libres
	
	+
	

	Commentaires

A1 – utilisation d’un logiciel documentaire - de moteurs de recherche sur internet – usage des tice – production finale (MG)
A2 – identification d’apprentissages pour faire acquérir des compétences aux élèves « s’informer, se documenter » (p4 SC)

Ces 2 actions s’intègrent dans le projet interdisciplinaire « Mythologie grecque (MG) » : excellente participation des élèves – développement de l’autonomie (pilier 7 du socle commun). Ce projet sera poursuivi et avec d’autres sujets proposés aux 5èmes en autonomie complète.
A3 – coopération avec enseignants disciplinaires (utiliser les ressources en rapport avec le socle commun et les programmes)

A4 – développer l’autonomie – encourager à la créativité (p7 SC) –– proposition de sites pour chaque discipline- aide personnalisée aux élèves sur leur demande : connaissance de l’ordinateur, du clavier, des logiciels.

	MISE A DISPOSITION DES RESSOURCES

(voir chiffres au dos)

	Action 1 : Accueil
	+
	
	

	Action 2 : Politique d’acquisition
	+
	
	

	Action 3 : Communication
	
	+
	

	Action 4 : Orientation
	+
	
	

	Commentaires :

A1 – les élèves aiment venir au Cdi et respectent dans leur majorité les règles de fonctionnement – légère augmentation
des incivilités (respect du matériel, visites de sites interdits, quelques vols,…)

A2 – en accord avec les propositions de collègues, des programmes, des demandes institutionnelles – élèves consultés

A3 – veille documentaire - collecte d’infos ciblées pour les enseignants et les élèves – échanges réseau et partenaires extérieurs
A4 – utilisation du Kiosque orientation – collaboration avec Co-Psy et collègues : heures spécifiques de découverte des métiers - mise à dispo de sites métiers (Onisep, CdM, nardoz,…)

	OUVERTURE CULTURELLE

 Politique en faveur de la lecture

	Action 1 : Dans le cadre du projet « MG » – accueil conteuse
	+
	
	

	Action 2 : Prix du roman historique – sortie patrimoine Poitiers
	+
	
	

	Action 3 : Le Poitou-Charentes « gallo romain » latinistes de collège
	+
	
	

	Action 4 : Sites de lectures avec exercices, jeux de mots et de lettres
	
	
	+

	Action 5 : Expositions diverses
	+
	
	

	Action 6 : Tables thématiques de mise en valeur d’ouvrages
	+
	
	

	A1 – projet commun avec prof de lettres – Insistance sur le vocabulaire - lecture et étude de contes – spectacle

A2 – 23 participants de 4èmes - 5 livres à lire – à noter : très bonne attitude des élèves

A3 – Voyage des 40 latinistes du collège en collaboration avec la professeure de latin : une vraie réussite !
A4 – Proposition aux élèves en accueil libre : succès du site « Tv5.org » notamment
A5 - Travaux élèves – « l’eau » - « le tabac » - « expo environnement » - SDLP.
A6 - 1914-1918 / 1939-1945/ Mythologie grecque / développement durable /Bd « classiques » /

*Définition : « La politique documentaire est un volet du projet d’établissement qui précise le fonctionnement du Cdi et de son système de ressources, les conditions de formation des élèves à la maîtrise de l’information, les actions en faveur de la lecture, la politique d’acquisition, les coopérations et les projets. Elle précise aussi moyens et évaluation »

*Dans le Projet d’établissement 2008-2012 l’objectif opérationnel global « agir pour une meilleure maîtrise de la langue » traverse en permanence les actions mises en œuvre.
Patrick Laîné - Professeur documentaliste Collège Georges David -MIREBEAU

