
Livret d’accueil du professeur de technologie contractuel ou vacataire septembre 2011

Livret du professeur de Technologie

Stagiaire, contractuel ou vacataire

En adaptation à l’emploi

 Préambule
 Premiers contacts avec l’établissement
 Premiers contacts avec la classe
 Quelques repères pédagogiques
 Les ressources à disposition
 La formation continue
 Autres dispositifs au collège

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 2/10

Préambule

« À l’issue de ses études au collège, l’élève doit s’être construit une première représentation
globale et cohérente du monde dans lequel il vit. Il doit pouvoir apporter des éléments de réponse
simples mais cohérents aux questions : « comment est constitué le monde dans lequel je vis ? »,
« quelle y est ma place ? », « Quelles sont les responsabilités individuelles et collectives » (1)

L’enseignement de Technologie a pour objet de permettre aux collégiens de comprendre les

enjeux sociétaux de la Science et de la Technologie, ses liens avec les préoccupations de chaque être
humain, homme ou femme ; c’est un enseignement de culture générale. La perspective historique donne
une vision cohérente des sciences et des techniques et de leur développement conjoint. Elle permet de
présenter les connaissances scientifiques comme une construction humaine progressive au cours du
temps et non comme un ensemble de vérités révélées. Elle éclaire par des exemples réels le caractère
réciproque des interactions entre sciences et techniques.

La réflexion engagée sur la rénovation des programmes de Technologie au collège doit, dans le

cadre des parcours d’orientation, promouvoir les parcours scientifiques et technologiques du lycée puis
de l’enseignement supérieur afin d’atteindre les objectifs de Lisbonne (80 % d’une classe d’âge au
niveau Bac et 50% d’une classe d’âge en poursuite d’étude post bac). La Technologie, par les activités
et compétences qui lui sont propres, contribue à l’acquisition du socle commun de compétences que tout
collégien doit acquérir durant les quatre années du collège.

Nous souhaitons que ce livret puisse vous aider à assurer dans les meilleures conditions le métier

d’enseignant de technologie en collège. Vous y trouverez les conseils et liens utiles pour répondre à vos
missions telles qu’elles sont précisées dans le Bo N° 22 du 22 mai 1997.

L’inspection pédagogique de Technologie vous souhaite la bienvenue dans l’académie de Dijon et

une excellente année scolaire.
Pour les Inspecteurs IA-IPR de Technologie
Alain DUPUIS
Chargé de mission

(1) Introduction commune aux disciplines scientifiques du collège : la culture scientifique et technique acquise au collège

L’organigramme d’un établissement

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 3/10

Premiers contacts avec l’établissement

Dès que vous a été indiquée votre affectation, vous devez prendre contact par téléphone avec la direction de
l’établissement et convenir d’un rendez-vous (si votre service comporte des heures dans deux ou plusieurs établissements,
la démarche est à faire autant de fois que d’établissements).

 présentez-vous et renseignez-vous sur les caractéristiques principales de l’établissement (site « en ligne » de
l’établissement, projet spécifique transmis par le chef d’établissement),

 demandez à prendre connaissance de votre emploi du temps et des niveaux qui vous sont attribués,

 demandez à avoir la liste des élèves de vos classes,

 sollicitez une visite de l’établissement dans le but de repérer les salles dans lesquelles vous exercerez et les lieux tels
que la salle des professeurs, le bureau du Conseiller Principal d’Education, celui des surveillants, le Centre de
Documentation et d’Information, ...

 demandez à prendre connaissance du règlement intérieur de l’établissement

 informez-vous sur les différents usages en vigueur :

− quels sont les horaires précis de l’établissement (heures de début et de fin de cours, de récréation), quelles
règles pour les mouvements des élèves entre les cours ?

− comment se procure-t-on les clés des salles, les différents appareils (vidéoprojecteur, réseau informatique…) ?

− comment les professeurs prennent-ils en charge les élèves dans la cour ?

− comment se fait l’appel des élèves en début de cours, comment les absences sont-elles signalées au bureau
de la vie scolaire (cahier d’absences, papier à accrocher, gestion informatisée des absences…)

− quels sont les usages en ce qui concerne le cahier de texte des classes (par classe, par groupe, par
professeur, gestion informatisée, …) ?

 demandez à prendre contact avec le professeur coordonnateur de la discipline dans laquelle vous allez enseigner
(compléments d’information, usages dans la discipline, devoirs, progression, travaux communs, matériel)

 Prenez contact avec la personne ressource TICE (charte informatique, code d’accès au réseau, B2i…)

Premiers contacts avec la classe

Introduction :

Le premier contact détermine en grande partie les futures relations entre élèves et professeur, mais aussi entre les élèves et la
matière enseignée.

En accord avec sa propre personnalité, le professeur adoptera une attitude ferme, rigoureuse, juste, en évitant les extrêmes
(sévérité excessive, laxisme, copinage ...).

La discipline Voir http://www.education.gouv.fr/bo/2004/39/MENE0402340C.htm

Le carnet de correspondance précise les règles de discipline de l’établissement (également précisé dans le règlement
intérieur), prenez en connaissance dès votre arrivée dans le collège. Vous pouvez également rencontrer le Conseiller Principal
d’Education pour connaître les modalités et les coutumes propres à l’établissement concernant les droits et les devoirs des
élèves et donc évoquer la nature :

- des retenues (où déposer la demande de retenue, à quels moments elles ont lieu…),
- la hiérarchie des sanctions et leurs fréquences (punitions écrites, travaux d’intérêt général, renvois, retenus,

conseil de vie scolaire, conseil de discipline),

La crédibilité du professeur réside aussi dans sa façon de sanctionner, il faut éviter :
- de faire appel au CPE ou au chef d’établissement pour régler un problème d’ordre disciplinaire dans sa classe

(sauf si celui-ci est grave),
- de distribuer un trop grand nombre de punitions. Plus les punitions sont nombreuses et plus elles s’avèrent

inefficaces,
- de renvoyer de cours des élèves.

Il faut toujours avoir à l’esprit que les punitions disciplinaires doivent être :
- justes et justifiées,
- équitables,
- graduées en fonction de la faute et de la récidive.

Et se souvenir qu’un professeur est respecté s’il respecte lui-même ses élèves.

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 4/10

Quelques conseils pratiques :

L’image du professeur commence à se former dès le premier contact avec les élèves, en général dès le lieu où le professeur
prend la classe en charge (cour, couloir...). À partir de là, les quelques conseils pratiques ci-dessous peuvent aider à se
construire une image d’autorité bienveillante.

 Avant la prise en charge des élèves
• Être parfaitement au courant des modalités de fonctionnement du collège : horaires, documents de suivi des élèves

(fiche d’appel, cahier de texte,...), locaux,
• Repérer et maîtriser le matériel disponible dans la salle, prévoir les feutres ou craies, …

 Dès la prise en charge (cour, couloir ...), les élèves sont alors sous votre responsabilité
• Avoir une tenue correcte cohérente avec votre nouvelle fonction de professeur (tenue vestimentaire, prestance,…)
• Mettre les élèves en rang et en silence par une consigne claire,
• Les guider jusqu’à la salle dans l’ordre et le silence,
• S’assurer de la remise en rang et du silence avant l’entrée dans la classe,
• Faire entrer les élèves en classe en silence et en restant proche d’eux.

 Dans la salle

• Faire asseoir les élèves, éventuellement en repositionner certains lors des cours suivants,
• Faire l’appel * en identifiant rapidement les élèves (un plan de salle peut vous aider),
• Écrire correctement au tableau et le structurer clairement (avant la séance éventuellement),
• Éviter de parler en écrivant au tableau (dos tourné),
• Donner des consignes précises en s’assurant du silence et de l’écoute des élèves,
• Conserver un ton calme et ferme sans élever la voix, veiller à varier la tonalité,
• Adapter sa position dans la classe en fonction des situations (tableau mais aussi milieu ou fond de salle, …)
• S’assurer du travail réalisé par les élèves en circulant dans la classe.

 En cours de séance
• Enchaîner précisément les différents temps de la séance,
• Éviter une séance trop “active” (déplacement d’élèves, travaux de groupes) dés le 1er jour,
• Prévoir des travaux complémentaires si la séance se déroule plus vite que prévu.

* Gestion des absences obligatoires : la responsabilité du professeur est engagée si un élève absent n’est pas signalé

Que faire la première séance, en début d’année scolaire ?

Suivant les choix des équipes éducatives en place dans l’établissement, un premier temps sera réservé au rappel ou à la
vérification des fournitures scolaires nécessaires en technologie et à l’organisation du classeur ou du cahier (prévoir un
classeur type). Ensuite, en fonction du niveau de classe, plusieurs contenus de séances seront à réaliser.

Les idées ci-dessous peuvent toutefois être envisagées, en début d’année :

 En classe de 6ème : Découverte de l’espace technologique et de la discipline à travers des observations des locaux et du
matériel présent dans la salle.

• Se situer (écrire son nom) sur un plan de la salle
• Activités informatiques : - s’initier à l’accès au réseau de l’établissement (login, mot de passe, espaces

personnel et partagé, …)
- découvrir l’environnement du poste de travail (périphériques E/S, …)

• Réaliser une page de garde pour le classeur, organiser les différents chapitres
• Différencier objets techniques et objets naturels (objets réels, images d’objets naturels)

 En classe de 5ème : Rappels de 6° dans les 6 approches

• Matériaux : Classer des échantillons de matériaux suivant divers paramètres.
• Énergie : citer et différencier des sources d’énergie.
• Fonctionnement : Décrire le fonctionnement d’un ou plusieurs systèmes simples
• Activités informatiques : Saisir une fiche individuelle (Nom, prénom, ...) sur traitement de texte ou tableur.
• Réaliser une page de garde de classeur.

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 5/10

 En classe de 4ème :
• Rechercher des définitions, informations et systèmes de domotique.
• Activités informatiques : - organiser son espace personnel (dossiers, sous-dossiers, …)

 - bilan des connaissances sur le réseau et les logiciels (tableur, traitement de texte,
PAO, …)

 En classe de 3ème :

• Recherche d’informations sur le thème défini (besoin, famille d’objets, …)
• Activités informatiques : - Production d’un document de communication en lien avec le thème

(Diaporama, site web …)
- Mettre à jour son espace personnel.

Remarques :

• Pour les premières séances, il est important de prévoir un planning précis du déroulement du cours avec les différents
temps (lancement, activités des élèves et synthèse en fin de séance). Pour cela un document de préparation sera établi,
prévoyant avec précision les capacités et notions visées, le temps prévu, le matériel et les documents nécessaires, les
consignes à donner pour chacune des étapes de la séance.

• Pour un remplacement ou une prise de fonctions en cours d’année, il est important, si possible, de prendre contact avec
le professeur remplacé. Cela vous permettra de préparer une nouvelle activité en lien avec le sujet ou le thème en
cours.

Les rituels

Après une première séance « test », il est important de conserver tout au long de l’année scolaire, des règles immuables.
Elles seront pour certains élèves, un rempart au débordement comportemental, pour d’autres, une sécurisation. Les quelques
conseils pratiques du chapitre « premiers contact avec la classe » sont à appliquer à chaque séance.

Une séance peut se diviser en trois parties :

1 – La présentation de la séance (5 à 10 min)

 Outre les tâches obligatoires (appel, vérification des absences de la séance précédente), le professeur :
- fait un rappel de l’activité précédente (en l’exposant ou en questionnant les élèves à l’écrit ou à l’oral),
- rappelle la situation problème,
- situe la séance dans la séquence,
- présente le déroulement de la séance,
- met en œuvre une démarche d’investigation (si cela est pertinent),
- précise les consignes.

2 – Mise en activité

Le professeur :

- organise un espace de mise à disposition des ressources (fiches de poste, documentation technique, …)

- peut attribuer, dans les situations de travail en groupe, des rôles aux élèves (responsables des documents,
de la communication avec le professeur, du matériel, de la gestion du temps, …).

3 – Bilan (5 à 10 min)

Le professeur :
- questionne les élèves sur les activités réalisées (un rapporteur présente succinctement le travail qui a été

effectué, les problèmes rencontrés…),
- structure un bilan des principales connaissances acquises et en propose la formalisation (trace écrite)
- propose les activités qui seront faites la séance suivante,
- fait des remarques sur le fonctionnement et le comportement de chaque groupe,
- S’assure du rangement du matériel.

La tenue de la classe :

Un portail de ressources et de formation est dédié à l’accueil, l’accompagnement et la formation des professeurs
stagiaires et des professeurs néo-titulaires à la rentrée 2010. http://www.cndp.fr/tenue-de-classe/

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 6/10

Quelques repères pédagogiques

 Les programmes de technologie http://technologie.ac-dijon.fr/10-Programmes-de-technologie

• En 6ème - cycle d’adaptation : L’enseignement s’inscrit dans la continuité des programmes de l’école
« Découvrir le monde » et « Sciences expérimentales et technologie »

o Il est centré sur l’objet technique.

o Il permet de consolider et d’approfondir :
� l’analyse d’objets techniques
� la découverte et la mise en œuvre de moyens de fabrication
� l’usage raisonné des technologies de l’information et de la communication

• En 5ème et 4ème - cycle central : L’enseignement de la Technologie permet d’

� analyser des systèmes et des procédés de réalisation

� initier aux démarches de conception

� élargir ses connaissances des technologies de l’information et de la communication (pilotage
de systèmes automatisés, modélisation numérique…).

• En 3ème – cycle d’orientation : Les activités proposées permettent de

� faire la synthèse, d’exploiter et d’approfondir les connaissances, capacités et attitudes acquises
sur les niveaux précédents.

� mettre l’accent sur la formation méthodologique relative à la démarche technologique (débouchant
sur une production collective d’un ou plusieurs objet(s) pluri technologique(s).

6 approches sur 4 niveaux

6ème 5ème 4ème 3ème

Fonctionnement Analyse et Conception de l’objet technique

Matériaux utilisés

Énergies mises en œuvre

Évolutions de l’objet technique

Communication et gestion de l’information

Processus de réalisation de l’objet technique

 « Ressources pour faire la classe » : documents d’aide à la mise en œuvre

http://technologie.ac-dijon.fr/Technologie-Ressources-pour-faire

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 7/10

Quelques principes

• les activités s’appuient sur l’étude d’objets techniques

• Les activités mobilisent deux démarches

o la démarche d’investigation

o la démarche de résolution de problème technique

Les deux préparent à la démarche technologique

Pour en savoir plus : http://technologie.ac-dijon.fr/Les-demarches-d-investigation-et

• Les activités sont au cœur de l’enseignement

o l’observation, la manipulation, l’expérimentation, la réalisation représentent au moins les 2/3 du temps global

« FAIRE POUR APPRENDRE … APPRENDRE POUR EXPLIQUER AUX AUTRES »

• Les Technologies de l’Information et de la Communication sont omniprésentes

• La dimension historique est apportée de la 6ème à la 3ème

• Les connaissances sont clairement identifiées

• Les réalisations sont collectives : travail en équipe

 Construction de séances par l’enseignant

1 - Des connaissances et des
capacités du programme à faire

acquérir
Quelles briques élémentaires ?

3 - Une
évaluation
sommative

centrée sur les
connaissances
et les capacités

de 1.

2 - Une
structuration

des
connaissances

(synthèse)
en tenant compte

du niveau
d’approfondisse-

ment

4 - Un problème technologique à
identifier et à résoudre

5 - Des activités d’apprentissage et
des supports adaptés qui mènent à

la résolution du problème
technologique (réflexion / action /

évaluations formatives)

4 - Un problème technologique
posé à l’élève

(se l’approprier, émettre des
hypothèses et le résoudre)

5 - Des activités d’apprentissage
et des supports qui mènent à la
résolution du problème identifié
(Investigation / réflexion / action /
évaluations formatives, bilan des

activités)

2 - Une structuration
des connaissances en tenant

compte du niveau d’acquisition

3 - Une évaluation sommative
centrée sur les capacités et les
connaissances du programme

1 - Les capacités, les
connaissances du programme

acquises par l’élève

Construction de la séance par
l’enseignant

La séance vécue par l’élève

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 8/10

� L’évaluation des connaissances

 « S’il est possible d’évaluer sans former, il n’est pas envisageable de former sans évaluer » On distinguera :

• L‘évaluation diagnostique, permettra de positionner les acquis de l’apprenant en début d’année ou lors de la
prise en charge de la classe.

• L’évaluation formative, en cours d’apprentissage pour informer et positionner l’apprenant sur les compétences à
acquérir. Elle sera constructive et permettra de mesurer les progrès de l’apprenant. Elle sera commentée
par une appréciation orale ou écrite.

• L’évaluation sommative en fin d’apprentissage. Elle positionne les acquis des élèves (connaissances, capacités)
et se traduit par une note comptabilisée dans la moyenne trimestrielle.

• L’évaluation certificative obtenue à l’occasion d’un examen ou d’une évaluation de fin de cycle.

Le socle commun de connaissances et de compétences fixe les repères culturels et civiques qui constituent le contenu
 de l'enseignement obligatoire. Il définit les sept compétences que les élèves doivent maîtriser à l'issue de la scolarité
obligatoire. http://www.education.gouv.fr/cid2770/le-socle-commun-de-connaissances-et-de-competences.html

Les sept compétences du socle commun

• la maîtrise de la langue française ;

• la pratique d'une langue vivante étrangère ;

• les principaux éléments de mathématiques et la culture scientifique et technologique ;

• la maîtrise des techniques usuelles de l'information et de la communication ;

• la culture humaniste ;

• les compétences sociales et civiques ;

• l'autonomie et l'esprit d'initiative.

Chacune de ces grandes compétences est conçue comme une combinaison de connaissances fondamentales, de capacités à
mettre en oeuvre dans des situations variées et aussi d'attitudes indispensables tout au long de la vie. Les documents
(attestation et outils) pour la mise en œuvre du socle commun de connaissances et compétences sont accessibles :
http://eduscol.education.fr/D0231/evaluation.htm

La session 2011 du Brevet (DNB) prendra en compte l’acquisition de toutes les compétences du socle commun.

Les ressources à disposition

 Des ressources académiques :

• Site académique technologie : des ressources pédagogiques, des informations sur les équipements, …
http://technologie.ac-dijon.fr/

• Bulletin de liaison : Le journal d’information de la technologie dans l’Académie de Dijon – Un ou deux numéros
par an envoyé à chaque professeur.
Pour consulter les anciens numéros : http://technologie.ac-dijon.fr/Bulletin-de-liaison

• Brev’tec : un bulletin électronique pour coller à l’actualité de la technologie en Bourgogne et ailleurs,
pour rassembler des informations, pour lancer des pistes de réflexion
Pour consulter les numéros précédents : http://technologie.ac-dijon.fr/Brev-tec,47

• Liste de diffusion : elle est destinée aux professeurs de technologie de l’Académie de Dijon, en vue de faciliter
le dialogue, les échanges et le partage de savoir-faire professionnels. Cette liste est avant tout un outil au service
de notre pratique professionnelle.
Pour s’abonner : http://technologie.ac-dijon.fr/Liste-de-diffusion-academique

 Des ressources nationales :

• Réseau National de Ressources Technologie au collège : Il a pour mission principale d’anticiper, d’impulser
ou d’accompagner les évolutions nécessaires de l’enseignement de la technologie au collège.
http://ww2.ac-poitiers.fr/rnrtechno/ Il permet l’accès aux ressources dont le site « confort et domotique »
http://ww2.ac-poitiers.fr/rnrtechno/spip.php?article106

• L’espace technologie du site Educnet : site dédié à la généralisation des TICE dans l’Education pour informer,
mutualiser, accompagner. http://www.educnet.education.fr/technocol

• Edu’bases Technologie en collège : banque de données pour accéder à des ressources.

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 9/10

http://www.educnet.education.fr/bd/urtic/technocol/

• Clé USB de technologie : Afin de sensibiliser les nouveaux enseignants à l’intégration des Technologies
de l’Information et de la Communication dans l’enseignement, le ministère a décidé de leur distribuer une clé leur
présentant une cartographie des ressources disponibles pour leur discipline.
Pour accéder aux contenus de la clé : http://ww2.ac-poitiers.fr/rnrtechno/IMG/html/cle.html

 Des personnes ressources

• Les collègues de Technologie de l’établissement : informations sur les projets aux différents niveaux de classe,
sur le matériel, l’achat de fournitures, …

• Tuteur : Afin de vous aider dans l’exercice de ce nouveau métier ou pour enseigner une discipline nouvelle,
 le Chef d’établissement et l’inspection pédagogique peuvent vous proposer un tutorat. Vous aurez ainsi à assister
à certains cours de votre tuteur et il sera votre conseiller, pour l’élaboration des premières séances, des
évaluations... Des objectifs de travail et un planning sont à établir sur la fiche bilan.
Pour en savoir plus : https://extranet.ac-dijon.fr/paf/tutorat_ens.php

• Inspection : vous pouvez dans un premier temps, contacter Alain DUPUIS, chargé de mission pour la technologie
alain.dupuis@ac-dijon.fr pour toute question relative à votre enseignement ou problème lié à votre installation
administrative qui interviendra ou sollicitera un des IPR chargés de la discipline.
En cas de visite d’inspection, se conformer aux préconisations envoyées par l’inspecteur.
Pour en savoir plus :

� Protocole d’inspection : http://technologie.ac-dijon.fr/Protocole-d-inspection
� Mission du professeur exerçant en collège, en lycée d’enseignement général et technologique ou en lycée

professionnel http://technologie.ac-dijon.fr/Mission-du-professeur-exercant-en

• Consultants départementaux : pour des questions relatives aux équipements, à l’aménagement des salles,
consulter le professeur consultant de votre département.
Pour en savoir plus : http://technologie.ac-dijon.fr/Des-informations-pour-l
Avant toute décision d’acquisition d’un équipement ou l’aménagement d’un laboratoire, informez le consultant ou un des
formateurs du département de ces projets. Ne faites rien sans l’accord du Chef d’établissement et du gestionnaire.

• Formateurs : dans chaque département, des formateurs peuvent répondre à vos questions sur la progression
pédagogique, la construction d’une séance, les projets à chaque niveau de classe, …
Contacts : http://technologie.ac-dijon.fr/40-Contacts

La formation continue (professeurs titulaires et contractuels)

 Des stages à candidature individuelle

• Les groupes disciplinaires inter-établissement (GDI) : leur but est d’échanger sur les pratiques, de produire
et mutualiser des ressources pour la classe. Cet échange de pratiques doit également permettre de faire émerger
et répondre à des besoins de formation. Il existe 15 groupes, répartis dans l’académie, qui se réunissent
sur plusieurs journées en présence d’un formateur. Pour connaître la liste des groupes :
http://technologie.ac-dijon.fr/formation-continue

• Les stages de formation selon les priorités académiques annuelles (évaluation, technologie

en SEGPA, …) peuvent être proposés et sont consultables sur le Plan Académique de Formation (PAF).

Seuls les statuts de titulaire ou de contractuel peuvent permettre de candidater à ces formations.
Les inscriptions se font en début d’année scolaire selon le calendrier prévu pour l’inscription au Plan Académique de Formation.

 Des stages à public désigné : ce sont des journées à caractère institutionnel comme les journées d’information sur
les nouveaux programmes. Un professeur par collège est identifié par l’Inspection Pédagogique Régionale. Il relaie
l’information auprès de ses collègues.

 Plate forme collaborative Dokeos : tout professeur inscrit à une formation dispose d’un accès à la plate forme
de préparation et suivi de formation sur le site académique qui permet la mise à disposition des ressources présentées
par les formateurs ou produites durant la formation.
Accès par identifiant et mot de passe : http://heberge1.ac-dijon.fr/techno/

 Se préparer au CAPET de technologie
Pour en savoir plus : http://ww2.ac-poitiers.fr/rnrtechno/spip.php?rubrique42

Livret d’accueil du professeur de technologie stagiaire, contractuel ou vacataire 10/10

Les autres dispositifs présents au collège

 B2I : Brevet Informatique et Internet
À l'école, au collège et au lycée, le Brevet informatique et internet (B2i) affirme la nécessité de dispenser à chaque futur
citoyen la formation qui, à terme, le mettra à même de faire une utilisation raisonnée des Technologies de l’Information et de
la Communication, de faire preuve d’esprit critique face aux résultats de ces traitements, et d'identifier les contraintes
juridiques et sociales dans lesquelles s’inscrivent ces utilisations.
Dans toutes les disciplines et en diverses circonstances, les élèves recourent aux Technologies de l'Information et de la
Communication qui sont des outils au service des activités. L'obtention du B2i valide les compétences acquises au cours de
ces activités.
Pour en savoir plus : http://www.educnet.education.fr/formation/certifications/b2i

 DP3 : Découverte professionnelle 3heures
Elément du PDMF, l’option de découverte professionnelle (3 heures hebdomadaires), est une option facultative. Elle est
proposée à tous les élèves, quel que soit leur niveau, quelle que soit leur orientation future. Elle s’intègre dans le cadre des
options facultatives et comme tout enseignement, elle donne lieu à évaluation. Les résultats obtenus peuvent être pris en
compte pour l’obtention du diplôme national du brevet.
Elle vise à faire connaître les organisations, les métiers et les voies de formation, au travers d’activités concrètes.
Elle est assurée par une équipe de professeurs de disciplines différentes en collaboration avec le Conseiller d'Orientation
Psychologues, le (la) documentaliste, le (la) CPE, mais aussi les lycées, les établissements d’enseignement supérieur et les
partenaires de l’environnement économique.
Pour en savoir plus : http://www.education.gouv.fr/bo/2005/11/MENE0500301A.htm et http://decpro.ac-dijon.fr/

 IDD : Itinéraire de découverte
La spécificité des itinéraires de découverte tient dans leur définition comme un temps d'enseignement obligatoire qui vise à
une meilleure appropriation des programmes en favorisant une implication plus grande des élèves grâce aux choix qui leur
sont proposés et au développement de stratégies pédagogiques plus efficaces comme l'apprentissage de l'autonomie.
Ils s'appuient sur des contenus d'enseignement clairement ancrés dans les programmes du cycle central. Quatre grands
domaines thématiques permettent d'organiser la démarche interdisciplinaire : nature et corps humain, arts et humanités,
langues et civilisations, création et techniques.
Pour en savoir plus : http://www.education.gouv.fr/botexte/bo020829/MENE0201759C.htm

 SEGPA : Section d’Enseignement Général Professionnel Adapté
Les SEGPA accueillent des élèves présentant des difficultés scolaires graves et durables. Ils ne maîtrisent pas toutes
les connaissances et compétences attendues à la fin de l'école primaire, en particulier au regard des éléments du socle
commun.
Dès l'entrée en 6e les enseignants prennent en compte les compétences visées en collège dans la perspective d'une
formation ultérieure de niveau V. La différenciation entre les classes repose davantage sur les activités, les situations et les
supports d'apprentissage que sur les compétences qui se construisent dans la durée.
A partir de la classe de 4e la formation évolue progressivement vers la professionnalisation à partir de projets techniques
sur des supports empruntés aux différents champs professionnels.
En fin de 3e les élèves doivent avoir acquis dans les domaines généraux et professionnels des compétences leur
permettant d'accéder dans de bonnes conditions à une formation diplômante. Ils sont en mesure de passer le certificat de
formation générale (CFG), de préciser leur orientation en faisant le choix d'un dispositif de formation et d'une spécialité
professionnelle.
Pour en savoir plus : http://eduscol.education.fr/D0081/segpa.htm

 UPI : Unité pédagogique d'intégration
Les Unités Pédagogiques d'Intégration (UPI) ont pour mission d'accueillir des élèves handicapés afin de leur assurer le
maintien ou l'intégration en milieu scolaire ordinaire. Ces classes sont une étape déterminante pour leur intégration sociale
et professionnelle.
L'UPI a trois objectifs :

• permettre la consolidation de l'autonomie personnelle et sociale du jeune ;
• développer les apprentissages sociaux, scolaires, l'acceptation des règles de vie de la communication scolaire et

l'amélioration des capacités de communication ;
• concrétiser à terme un projet d'insertion professionnelle concerté.

Pour en savoir plus : http://www.education.gouv.fr/botexte/bo010301/MENE0100364C.htm

