
 1/12

L’alternance intégrée dans une classe de troisième.

Renseignements :

Académie de Poitiers
Collège Claude Boucher
Rue des borderies
16100 Cognac
Etablissement classé « ZEP »
Téléphone : 05 45 82 32 32
Fax : 05 45 82 69 22
Coordonnées d’une personne contact : M.Provost
Classe concernée : 3ème
Disciplines concernées : toutes
Dates des écrits : Juin 2006, juin 2007
Lien Web de l’écrit : http://ww2.ac-poitiers.fr/meip

Axe national et académique concerné : L’alternance entre les collèges et le monde
professionnel

Résumé :

 Après avoir constaté la présence d’un nombre important d’élèves en difficultés scolaires
et sociales dans les classes de quatrième, nous avons essayé de mettre en place une structure
faisant cohabiter un dispositif d’alternance et un groupe de soutien dans une même classe de
troisième.

Mots clefs :

Structures Modalités-Dispositifs Thèmes Champs
disciplinaires

Collège
Troisième

Alternance
Soutien scolaire
Diversification
pédagogique

Difficulté scolaire
Orientation
Apprentissage

interdisciplinarité

 2/12

Evaluation du dispositif de la classe de troisième à caractère innovant.

Ou comment utiliser une structure de type alternance pour apporter dans la même classe un
soutien particulier à des élèves qui en ont un besoin particulier ?

I. PRESENTATION DE LA CLASSE DE TROISIEME A CARACTE RE INNOVANT

La classe est constituée de 2 groupes : Le groupe « alternance » et le groupe « temps plein ».

 Le groupe « alternance » est composé d’une dizaine d’élèves qui font le
choix, avec leur famille, de suivre une troisième avec un dispositif d’alternance à
caractère dérogatoire.

Le second groupe rassemble des élèves, scolairement moyens, qui ont

besoin d’un soutien presque individuel pour profiter au mieux de leur troisième.

Historique

1. Le groupe « alternance »

En juin 2004, nous constations dans l’établissement :

• La présence, dans les classes de troisième et de quatrième, d’élèves
en rupture scolaire. Cette rupture se manifestait soit par le niveau
des résultats, soit par des comportements déviants, soit par un taux
d’absentéisme élevé soit, par l’absence de projet à court terme.
Certains d’entre eux pouvaient combiner plusieurs de ces facteurs.

• La présence d’un groupe d’enseignants motivé et volontaire pour
faire fonctionner une structure classe qui permettrait de mener une
réflexion sur l’aménagement des programmes et de la pratique
pédagogique.

• La présence d’une équipe de direction intéressée pour tenter de
remédier à l’échec scolaire de ces élèves par le biais d’une structure
spécifique.

2. Le groupe « temps plein »

Après avoir mis en place le dispositif alternance, il nous est apparu utile de profiter
de l’absence du collège des élèves partis en stage pour offrir un soutien
individualisé à un petit groupe d’élèves restant.

II. LE GROUPE « ALTERNANCE »

Objectifs

• Redonner du sens au travail scolaire dans un projet de formation
individuel. Il s’agit, pour l’élève, de mettre en relation ses
diverses implications dans le collège et la poursuite d’un projet
professionnel.

Indicateurs de réussite : Taux
d’absentéisme/civilité/participation active aux activités

 3/12

• Permettre, à chaque élève, d’accéder au minimum à une
formation diplômante de niveau 5 (CAP/BEP)

Indicateurs de réussite : Résultats d’affectation à l’issue de la troisième

• Adapter les situations d’apprentissage afin d’obtenir le diplôme national du
brevet dans la série technologique.

Indicateurs de réussite : Résultats au DNB

• Mettre en adéquation le projet de l’élève (souvent à construire) et ses
possibilités scolaires.

Indicateurs de réussite : Comparaison entre les fiches de vœux
d’orientation et les résultats d’affectation

• Créer une rupture par un changement de lieu, de personne et de temps pour
des élèves qui n’ont plus d’intérêt au collège.

Indicateurs de réussite : Comportement des élèves en stage et lors du
retour de stage

Remarque :

Les objectifs de cette structure se différencient de l’option découverte professionnelle
dans le sens où elle est utilisée comme une préparation à l’orientation en fin de troisième en
vue d’une sortie du système éducatif à court terme. L’élève est amené à découvrir différents
secteurs d’activités dans le but de choisir une formation professionnelle en fin d’année.

Profil des élèves du groupe « alternance »

Le groupe est composé d’une dizaine d’élèves volontaires.
Un dispositif contractuel est mis en place avec les familles. Cf. document joint
Les élèves ont au moins 15 ans, leurs résultats sont faibles, leurs motivations sont

variables.
Certains sont motivés par leur orientation à court terme, d’autres sont

dits « décrocheurs », ils présentent une absence de motivation et de travail. Ils peuvent avoir
des comportements déviants mais non violents.

Modalité d’affectation des élèves dans la structure

 Les professeurs principaux de quatrième proposent ce choix d’orientation aux familles
des élèves qui ont le profil du groupe « alternance ».
 Une personne de l’équipe de direction rencontre les parents et l’élève, et avec l’équipe
en charge du projet décide de l’affectation de l’enfant dans cette structure.

Moyens mis à disposition du dispositif

Un groupe de professeurs volontaires
Un volant d’H.S.E. et une dotation financière accordés dans le cadre du projet unique.
Un emploi du temps qui aménage 1 heure en commun entre l’équipe pédagogique et la classe.
Un accompagnement par l’équipe « RVPA » du rectorat sur le thème « hétérogénéité et
évaluation » pour les enseignants de la classe.
Organisation de l’alternance

Il s’agit d’une alternance lourde : au moins 20% du temps scolaire est passé en dehors
de l’établissement.
 Lors de la mise en place du projet, nous avions choisi des périodes de stage de deux
semaines dès le mois d’octobre. A la fin de l’année, nous avons relevé les écueils suivants :

 4/12

• La mobilisation des élèves pour les études a été difficile au premier trimestre.
• La relation entre les enseignants et les élèves a été difficile en début d’année.
• La durée de deux semaines a été jugée trop longue pour assurer une

continuité pédagogique au premier trimestre mais elle a permis une
implication satisfaisante dans l’entreprise.

Nous avons donc choisi, pour cette année, de commencer par deux périodes de stages
courtes afin d’accentuer le travail à l’intérieur du collège. Nous avons,notamment, cherché à
créer une ambiance dans la classe propice à la motivation scolaire en explicitant les méthodes
de travail, les objectifs poursuivis, les attentes des différents partenaires et le rôle des stages
dans le cursus de formation.

Calendrier des stages :

1 semaine en novembre
 1 semaine en janvier
 2 semaines en mars
 2 semaines mai
 Les stages en juin sont modulables en fonction des besoins des
élèves

 Articulation entre le collège et l’entreprise :

Préparation du stage :
 Avec l’aide da la conseillère d’orientation et du professeur principal, l’élève tente
d’apporter un maximum de cohérence entre le choix du stage et les besoins ressentis pour
avancer dans son projet d’orientation. La famille recherche, ensuite, l’entreprise d’accueil.
 Avant de partir, l’élève élabore un plan de rapport de stage ainsi qu’un questionnaire qui
servira d’appui à la rencontre avec le professionnel.

Le déroulement du stage :
 Des conventions spécifiques sont signées par les différentes parties afin que l’élève
puisse s’investir concrètement dans les activités de l’entreprise. Le professeur principal assure
les visites des élèves sur les lieux de stage.

Le retour de stage :

• Sur le plan de l’orientation :
A leur retour, les élèves sont regroupés pendant une heure avec le professeur principal

pour formuler les premiers bilans de stage et les resituer dans le processus de formation. Il
s’agit, ainsi, de faire émerger les nouveaux besoins en terme d’expérience professionnelle ou
de choix d’orientation.

Dans la semaine qui suit leur retour au collège, les élèves rendent leur rapport de stage
qui est évalué et qui sert de support à un entretien individuel avec le professeur principal ou
avec la conseillère d’orientation.

• Sur le plan du groupe classe :
Les élèves rendent compte de leurs expériences au groupe « temps plein » de la classe.

Ceci est l’occasion d’exercices oraux dans plusieurs disciplines.

• Sur le plan scolaire :

Avec le personnel de la vie scolaire, les élèves consacrent leur première demi- journée
au collège à reprendre contact avec le domaine scolaire pour réintégrer le groupe classe dans
les meilleures conditions possibles :

⇒ Reprise de synthèse de cours et de certaines leçons.
⇒ Pratique d’exercices permettant se re-concentrer pour les études.

 5/12

Une fois dans l’année, l’élève passe un entretien oral avec le professeur de français et
le professeur principal pour faire le point sur sa capacité à s’exprimer oralement et à se situer
dans son projet de formation.

III. LE GROUPE « TEMPS PLEIN »

Objectifs

• Apporter un soutien scolaire individualisé à une dizaine d’élèves.
• Mettre en confiance des élèves présentant un risque de

découragement.
• Optimiser les orientations de ces élèves vers une seconde générale

ou vers une seconde professionnelle.
• Conduire le groupe vers une réussite au DNB

Profil des élèves du groupe « Temps plein »

• Les élèves sont sérieux et travailleurs.
• Les élèves ont un niveau scolaire moyen.
• Ils ont besoin d’un encouragement spécifique.
• Leur orientation est souvent indéterminée.

Modalité d’affectation des élèves dans la structure

 Les professeurs principaux de quatrième établissent à l’issue des conseils de classe du
troisième trimestre une liste d’élèves.

Organisation

 Tous ces élèves sont inscrits dans l’option « découverte professionnelle », ils suivent un
enseignement identique à tous les troisièmes.
 Lors du départ en stage du groupe « alternance », ils bénéficient d’une pédagogie
adaptée dans toutes les disciplines.

IV. BILAN DE DEUX ANNEES DE FONCTIONNEMENT

Les points positifs de cette troisième :
La remotivation scolaire des élèves faibles :

o Participation active et volontaire aux cours.
o Bien-être des élèves dans le collège.
o Taux d’absentéisme faible.

La structure semble être profitable aux élèves perturbateurs :

o Peu de comportements déviants pendant les cours et dans le collège.

L’intérêt suscité par l’ensemble de la classe pour élaborer un projet de formation
professionnelle et scolaire :

o Entretiens réguliers avec la conseillère d’orientation.
o Participation active à l’option 3 H « découverte professionnelle ».
o 90% des stages ont été trouvés par les familles.
o L’investissement dans les entreprises et dans les rapports de stage a été très

satisfaisant.

En 2004-2005, la structure a offert une solution d’orientation réaliste et adaptée pour
l’ensemble des élèves :

o Tous les élèves ont eu une affectation pour une formation diplômante.

 6/12

o Un an après leur sortie du collège, les élèves poursuivent la formation dans
laquelle ils s’étaient engagés.

Les difficultés rencontrées

Dans la gestion du groupe classe :
 Comment canaliser les perturbateurs réunis dans cette classe ?
 Comment gérer les différents départs et retours des élèves en stage ?

Dans la gestion des apprentissages :
 Comment conduire avec un même groupe, deux programmes différents, des remises à
niveau et des progressions variables selon les aspirations des élèves ?
 Comment amener les élèves à fournir un travail personnel en dehors des cours ?

Constats propres au choix d’une structure double

Pour le groupe « alternance », les modalités de recrutement et les objectifs ne posent

plus de questionnement particulier. Le profil des élèves est bien cerné, l’information et
l’engagement des élèves et des familles se réalisent facilement. Les bénéfices attendus du
point de vue de la remotivation pour le travail scolaire, de l’approfondissement de projet de
formation post-troisième et la préparation au DNB série technologique se trouvent en grande
partie réalisés.

Par ailleurs, le groupe « temps plein » soulève encore à ce jour des interrogations à la

fois sur le profil des élèves et la valeur ajoutée par notre dispositif.

Rappel
La première année, le groupe a été constitué d’élèves de quatrième en difficultés et motivés
par le travail scolaire. Nous attendions une forte remontée des résultats en utilisant le levier
d’une pédagogie individualisée lors des périodes de stage en entreprise du groupe
« alternance ».Cependant, en fin d’année, aucun élève n’a pu être orienté en seconde
générale.

L’année a néanmoins été jugée positive pour ces élèves mais les critères d’évaluation
sont difficilement quantifiables :

o Inclus dans des classes indifférenciées, ils auraient rapidement perdu pied.
o Les résultats ont été satisfaisants (bonne réussite au DNB et dossiers

scolaires permettant des entrées en seconde professionnelle avec des
ambitions pour atteindre un bac pro).

o Le retour des parents sur le comportement de leur enfant montre que ce
dernier a une meilleure estime de lui-même et qu’il se projette plus
positivement dans son avenir qu’en début d’année.

La deuxième année le profil des élèves a été légèrement modifié en intégrant quelques

élèves susceptibles de pouvoir être orientés en seconde générale et technologique. Si les
même constats positifs concernant l’estime de soi, la volonté de travailler et de réussir ont été
faits, ceci a surtout posé une question déontologique : Comment mesurer le risque pour ces
élèves d’avoir une préparation à la seconde moins bonne dans certaines disciplines compte
tenu du niveau général de la classe ?

Le pari de faire vivre, au sein d’une même classe deux groupes d’élèves selon des

modalités différentes et des objectifs diversifiés, est atteint. Il reste à définir de façon plus
précise à quel type d’élèves le dispositif « temps plein » convient le mieux et à imaginer les
conditions d’une réelle pédagogie différenciée et individualisée (création d’outils, formations,
travaux transdisciplinaires…).

 7/12

V. EVOLUTION EN 2006.2007

Rappel de l’organisation :

La classe est constituée de 2 groupes : Le groupe « alternance » et le groupe
« temps plein ».

Le groupe « alternance » est composé d’une dizaine d’élèves qui font le choix avec leur famille,
de suivre une troisième avec un dispositif d’alternance à caractère dérogatoire.

Le second groupe rassemble des élèves, scolairement moyens, qui ont besoin d’un soutien
presque individuel pour profiter au mieux de leur troisième.

Evaluation des objectifs du groupe « alternance » :

Objectif N° 1 : Permettre, à chaque élève, d’accéder au minimum à un diplôme de niveau 5
(CAP/BEP).

Depuis la création du dispositif, 16 élèves sur 19 poursuivent leurs études en vue d’obtenir un
CAP ou un BEP.
Sources : Suivi de cohorte par le CIO

 Contacts téléphoniques avec les familles.

Objectif N° 2 : Adapter les situations d’apprentissage afin d’obtenir le Diplôme National du
Brevet dans la série technologique.

Depuis la mise en place de cette troisième, 11 élèves sur 19 ont eu le DNB.

Objectif N° 3 : Mettre en adéquation le projet de l’élève (souvent à construire) et ses
possibilités scolaires.

En comparant les fiches de vœux d’orientation et les résultats d’affectation, on constate que
12 élèves sur les 19 ont obtenu une affectation sur leur premier vœu

Objectif N° 4 : Créer une rupture par un changement de lieu, de personne et de temps pour
des élèves qui n’ont plus d’intérêt au collège.

La préparation du stage :

90% des élèves font les démarches pour trouver des entreprises.
La préparation des stages est satisfaisante. On observe que la plupart des stages sont choisis
de façon cohérente avec un projet d’orientation. On observe par ailleurs une implication de plus
en plus importante des membres de la vie scolaire pour accompagner les élèves les plus en
difficultés dans leur démarche auprès des employeurs : accompagnement pour les contacts
téléphoniques, aides à la construction des CV et lettres de motivations.
Cependant, chaque année, 1 à 2 familles refusent de diversifier les lieux de stages.
L’élaboration d’une stratégie sur l’année pour amener l’élève à faire un véritable choix est alors
très difficile.

Le déroulement du stage :

 8/12

Les maîtres de stages constatent dans leur très grande majorité, que les élèves sont rigoureux
dans leurs comportements (tenue vestimentaire, ponctualité, politesse) et font ce qui leur est
demandé. Ils reprochent aux stagiaires leur manque de prise d’initiatives et leur peu
d’implication pour l’entreprise.

Le réinvestissement des stages en classe:

On observe une nette amélioration des trois quarts des productions au fil de l’année tant sur le
plan de la forme que du fond.
En dehors du fait que le plan est davantage respecté, on note une évolution importante dans la
partie « Analyse du métier observé ». Les élèves ont des idées de plus en plus personnelles et
précises des activités professionnelles.

Les élèves rendent compte de leurs expériences au groupe « temps plein » de la classe.
Ceci est l’occasion d’exercices oraux dans plusieurs disciplines. Ceci fonctionne mais de façon
très confidentielle (quelques matières, à quelque moments).

Une fois dans l’année, l’élève passe un entretien oral avec le professeur de français et le
professeur principal pour faire le point sur sa capacité à s’exprimer oralement et à se situer
dans son projet de formation. Cette organisation apporte pleinement satisfaction tant au niveau
du français que de l’orientation.

Objectif N° 5 : Redonner du sens au travail scolaire dans un projet de formation individuel. Il
s’agit, pour l’élève, de mettre en relation ses diverses implications dans le collège et la
poursuite d’un projet professionnel.

Indicateurs:
• Taux d’absentéisme/participation active aux activités de

l’établissement
• Pourcentage de poursuite d’étude en LP
• Avis des enseignants de la classe.
• Avis des parents

La comparaison des taux d’absentéisme d’une classe à l’autre et d’une année sur l’autre pour
un même élève ne nous permet pas de dégager une conclusion générale. Cependant, on
observe sur ces 3 ans d’expériences, que 5 élèves sur 32 sont restés en décrochage scolaire
par une présence aléatoire au collège.
Pour les autres, on observe une participation à la vie du collège comparable aux autres
troisièmes : participation à l’UNSS, à la chorale, aux diverses réunions d’information, aux
conseils de classe, investissement dans les voyages et sorties scolaires, participation active à
l’option découverte professionnelle, aux formations de secourisme.

Regrouper des élèves de niveau moyen et faible peu avoir comme effet soit une l’acquisition
d’une confiance en soi ou, ce qui s’est produit au cours des 2 premiers trimestres de cette
année, une apathie générale.

Suivre un programme préparant au brevet des collèges de la série technologique permet
d’adapter les cours en fonction des besoins, ce qui amène une revalorisation de ces élèves
face au travail scolaire.
Le système de tutorat mis en place dans certaines disciplines permet aux élèves de trouver
mutuellement une motivation pour le travail scolaire.

L’analyse des pourcentages de poursuite d’étude en Lycée professionnel montre que plus de
50% des élèves issus de la troisième alternance poursuivent une scolarité à « temps plein »

 9/12

dans un lycée. Ce pourcentage serait plus élevé si on prenait en compte les élèves qui ont
demandé cette orientation et qui ne l’ont pas obtenue.
La majorité des élèves est donc motivée pour rester dans le système scolaire après leur
troisième.
Les parents ressentent une aide apportée par le système de l’alternance dans la construction
du projet professionnel de leur enfant.

Evaluation des objectifs du groupe « temps plein » :

Objectif N° 1 :
Apporter un soutien scolaire individualisé à une dizaine d’élèves.
Mettre en confiance des élèves présentant un risque de découragement
Les temps d’enseignement lorsque les élèves du groupe « alternance » sont en stage sont
largement bénéfiques, à la fois sur le plan pédagogique et sur le plan de la remotivation pour la
poursuite d’étude.
Les difficultés majeures sont d’adapter les exigences des programmes de troisième avec le
niveau des élèves et de travailler avec un groupe peu dynamique, au travail personnel faible.

Objectif N° 2 :
Optimiser les orientations de ces élèves vers une seconde générale ou vers une seconde
professionnelle.
Depuis la création du dispositif, 18 élèves sur 23 poursuivent leurs études en vue d’obtenir un
CAP ou un BEP.
Sources : Suivi de cohorte par le CIO,

 Contacts téléphoniques avec les familles.
Objectif N° 3 :
Conduire le groupe vers une réussite au brevet.

Résultats DNB : Juin 2005 : 33% de réussite en 3D, 84% pour le collège.

 Juin 2006 : 40% de réussite en 3D, 76% pour le collège.

Remarques : Le recrutement de début d’année, l’évolution de l’attribution du DNB et les
pourcentages obtenus à partir de petits nombres conditionnent les résultats statistiques, les
comparaisons et les conclusions doivent donc être prudentes.

Evaluation de la cohabitation des deux groupes :

Le travail classe entière oblige l’enseignant à jongler entre les impératifs de sa discipline
(programme, DNB,…), les caractéristiques scolaires des élèves (niveau homogène très moyen
voir faible) sans tête de classe, et les comportements déviants.
Les élèves réagissent très bien à cette organisation « temps plein » et « alternance ».
Pour les enseignants, les constats, selon les matières sont très différents.
On remarque que les systèmes de tutorat mis en place dans certaines disciplines apportent
des résultats positifs dans la cohésion du groupe et pour la motivation au travail.
Le retour des stagiaires en classe pose de gros problèmes :

-Pas de volonté de rattraper les cours ou les synthèses.
-Le retour des perturbateurs désorganise le travail des autres.
-Adapter les programmes dès le retour est difficile dans certaines matières.
-Les stagiaires ont du mal à redevenir élèves (ponctualité, absence de matériel…)

La demi- journée de transition prévue à cet effet ne fonctionne pas, elle est à revoir.

 10/12

Perspectives :
Des aménagements pour l’année prochaine :

• Effectifs :

Fixer à 20 élèves l’effectif de la classe pour assurer un suivi individualisé des élèves.

• Emploi du temps :

Remettre en place, dans les emplois du temps, une heure libre commune entre les élèves et le
professeur principal.
Revoir les groupements de 2 heures en histoire-géographie.
Accentuer le soutien individualisé pour le groupe temps plein par la mise en place d’une heure
de soutien hebdomadaire en mathématiques et en français.
Continuer de mélanger le groupe temps plein avec une autre demie classe de troisième en
sciences et technologie.

• Composition de la classe :

Revoir le recrutement des élèves, en forte opposition au système et aux adultes pour assurer
une ambiance de travail aux autres élèves qui sont en limite de décrochage scolaire.

Mettre en place un entretien individualisé avec les familles qui désirent inscrire leur enfant dans
le groupe alternance pour clarifier le contrat de l’année et s’assurer de la motivation de l’élève
à s’investir dans cette classe.

• Pédagogie :

Poursuivre les expériences de tutorat
Imaginer des outils pour assurer les retours de stage
Poursuivre les « oraux » individuels français/orientation
Comment exploiter les expériences de stage (Vécu, rapports de stage) en cour ?
Comment adapter les programmes à ce type d’élève ?

• Stages/Orientation :

Affiner les dates de stage.
Réorganiser une rencontre entre les parents et l’équipe en milieu d’année, (stage, orientation,
travail scolaire).
Repenser l’organisation des retours de stage avec les personnels de la vie scolaire.
Impliquer les enseignants volontaires dans le suivi des stages
Etre plus réactif face aux élèves qui ne respectent pas le contrat de début d’année

Des pistes de réflexion :

Au niveau de la classe :

-Faut-il recruter les élèves du groupe alternance avec comme critère principal : le mérite ?
-Comment amener les élèves à fournir un travail personnel plus important ?
-Comment combattre l’effet de groupe qui peut engendrer une apathie générale en

classe ?

Au niveau de l’établissement :

 11/12

 -Faut-il se reprocher d’aider un groupe d’élèves « temps plein » à obtenir de bons
dossiers pour leur orientation au détriment d’autres qui n’ont pas cette chance ?
 -Dans l’établissement, sur 4 classes de troisième, une regroupe les élèves bilingues,
une autre des élèves « décrocheurs ». Peut-on (doit-on) aller vers la mise en place de classes
de niveau ?
 -Les résultats plus que positifs au DNB, au niveau de l’orientation et au niveau du bien
être des élèves, peuvent-ils justifier à eux seul la pérennité de la structure ?

 12/12

Auto-évaluation : la synthèse MEIPPE

« L’alternance intégrée dans une classe de troisième » Collège Claude Boucher de Cognac

Public concerné

Etapes d’évaluation

Elèves Enseignants Projet d’établissement

HIER, LES CONSTATS
(analyses, attentes, conception de

stratégies, de processus…)

Beaucoup d’élèves de 3ème sont en
décrochage scolaire et des élèves « moyens »
sont insuffisamment armés pour la seconde

Nombre important d’élèves en
difficulté scolaire en 4ème

AUJOURD’HUI, LES EVOLUTIONS

(résultats en termes de connaissances,
capacités, compétences, attitudes ;

l’aspect qualitatif….)

Le groupe « alternance » :
Depuis la création du dispositif,
- 16 élèves sur 19 poursuivent leurs études en
vue d’obtenir un CAP ou un BEP.
-11 élèves sur 19 ont eu le DNB
- que 12 élèves sur les 19 ont obtenu une
affectation sur leur premier vœu
-90% des élèves font les démarches pour
trouver des entreprises.(stages)
-amélioration des 3/4 des comptes-rendus de
stage
-sur 3ans d’expérience seulement 5 élèves sur
32 sont restés en décrochage scolaire
-50% des élèves de la 3ième alternance
poursuivent une scolarité à temps plein en LP
le groupe « temps plein »
18 élèves sur 23 poursuivent leurs études en
vue d’obtenir un CAP ou un BEP.
Amélioration des résultats au DNB :
-33% en 2005 et 40% en 2006

Participation du professeur de
français et du PP au « projet de
formation » du jeune
- système de tutorat mis en place
dans certaines disciplines

- adaptation des enseignants à
cette classe à 2 vitesses

1 heure libre commune entre les élèves
et le PP
classe de 3ème à 20 élèves
mise en place d’un dispositif
d’alternance à caractère dérogatoire.

DEMAIN, LES IMPACTS

(réajustements prévus, effets dans la
durée, perspectives…)

Un groupe de 20 élèves
Mieux gérer les retours de stages

 - travailler le retour et
l’exploitation de stage
- impliquer plus d’enseignants
- adapter les programmes aux
élèves en difficulté

-fixer la classe à 20 élèves
 - revoir le recrutement
- faire un emploi du temps très adapté à
cette classe

Conditions de réussite

Volonté de faire exister une telle structure au niveau du chef d’établissement : classe à effectif réduit, emploi du temps
aménagé, …

Outils d’évaluation utilisés

Indicateurs choisis : taux d’absentéisme, participation aux activités de l’établissement
Taux de réussite aux examens
Les taux de passages vers les LP

