
COLLEGE JEAN-CLAUDE BOUQUET

MORTEAU

Livret d’accueil

Année scolaire 2010-2011

Collège Jean-Claude BOUQUET, Année 2010-2011

2

1ère PARTIE : MIEUX DEFINIR LE STATUT DES ASSISTANTS D’EDUCATION

Le recrutement
 Le recrutement
 Le contrat

Rémunération
 Congés et remplacements
 Validation des acquis de l’expérience

2ème PARTIE : LE METIER

 Organigramme du Collège BOUQUET
 Fonctions
 Compétences
 Positionnement Adultes Adolescents
 Rôle éducatif des AED
 Une équipe avec des adolescents
 Analysez votre pratique
 Présentation de l’établissement
 La fonction d’assistant d’éducation
 L’accueil des élèves
 Les points stratégiques
 Les permanences ou études
 Le travail administratif
 La demi-pension
 L’internat
 L’assistant d’éducation et le C.D.I.
 Le rôle du C.D.I.
 Son fonctionnement
 L’assistant d’éducation dans sa relation individuelle avec l’élève
 L’élève est une personne
 Le dialogue avec l’élève
 La sécurité des élèves
 Pendant les cours
 En dehors des cours
 Evacuation de l’internat

Annexes
 Liste des pièces à fournie en début de contrat
 Quelques conseils pour réagir
 Grille d’évaluation

3
3
4
5
6
8

10
11
12
13
13
13
14
16
16
16
17
18
19
20
21
22
22
22
23
23
23
25
25
26
27

28
29
30

Collège Jean-Claude BOUQUET, Année 2010-2011

3

1ERE PARTIE. MIEUX DEFINIR
LE

STATUT DES ASSISTANTS D’EDUCATION

LLLLLLLLeeeeeeee RRRRRRRReeeeeeeeccccccccrrrrrrrruuuuuuuutttttttteeeeeeeemmmmmmmmeeeeeeeennnnnnnntttttttt

LLEE RREECCRRUUTTEEMMEENNTT

Conditions de recrutement

La loi n° 2003-400 du 30/04/2003 et l’article 3 du décret n° 2003-484 du 06/06/2003
fixent les conditions de recrutement et d’emploi des AED.

Condition de diplôme

Diplôme égal ou supérieur au niveau IV (baccalauréat). Notez que c’est à l’établissement de
vérifier les diplômes.

Condition de nationalité

� Le candidat doit être ressortissant d’un des états-membres de l’Union Européenne,
ou de nationalité centrafricaine, gabonaise, togolaise, andorrane ou monégasque.

Condition d’âge (Pour les internats uniquement)

� 20 ans à la date d’embauche

Durée totale d’engagement (6 ans maximum)

� Le candidat doit présenter une attestation des services déjà accomplis en tant
qu'AED.

Préférence aux étudiants

� Le recrutement de non étudiants ne doit intervenir que de manière marginale :
priorité de recrutement aux étudiants boursiers. Loi n° 2003-400 du 30/04/2003.
Notez que les étudiants boursiers ayant des contrats supérieurs à 50 % perdent le
bénéfice de leur bourse.

LLEE CCOONNTTRRAATT
Le chef d'établissement conclut tout contrat au nom de l'établissement avec l'autorisation du
Conseil d’Administration. Le CPE n'est pas l'employeur, c'est le chef d'établissement.

Collège Jean-Claude BOUQUET, Année 2010-2011

4

Les dates clés du contrat

Durée du contrat : Loi n°2003-400 du 30/04/2003. Le contrat est d'une durée maximale
de 3 ans, renouvelable dans la limite d'une période d'engagement total de 6 ans.
Date début de contrat : Elle doit être la date réelle d'installation dans l'établissement.
Période d'essai : Elle est égale à un douzième de la durée totale du contrat.

Renouvellement des contrats

1. Renouvellement

La proposition de renouvellement doit être notifiée par écrit à l'AED qui dispose d'un délai
de 8 jours pour faire connaître son acceptation. L’absence de réponse est considérée
comme renoncement à l'emploi (art 45 du décret 86-83 du 17/01/1986).

2. Non-renouvellement des contrats

La notification de non-renouvellement de contrat n'a pas à être motivée par le Chef
d'Etablissement. Elle est réalisée par lettre recommandée avec accusé de réception :

� Le 8ème jour précédent le terme de l'engagement pour l'agent recruté pour une
durée inférieure à six mois

� Au début du mois précédant le terme de l'engagement pour l'agent recruté pour une
durée supérieure ou égale à six mois et inférieure à deux ans.

� Deux mois pour les AED qui ont au moins deux ans de service.

3. Démission

La démission d’un AED doit être notifiée par un courrier avec accusé de réception à
l’établissement employeur. La démission n’est effective qu’après un préavis dont la durée varie
en fonction de l’engagement de l’AED.

Durée du préavis avant démission
 Contrat de moins de 6 mois. 8 jours
 Contrat d'une durée comprise entre 6 mois et 2 ans. 1 mois
 Contrat au-delà de 2 ans. 2 mois

4. Suspension de contrat

La mesure de suspension de contrat n'existe pas pour les AED : il doit donc démissionner.

Durée du travail

1. Durée annuelle

Nombre de semaines travaillées

� De 39 à 45 semaines de travail : 36 semaines en présence des élèves plus 3 semaines
de permanence administrative au moins ou 9 semaines de permanence au plus (le
nombre de semaines travaillées est fixé dans le contrat).

Collège Jean-Claude BOUQUET, Année 2010-2011

5

Quotité horaire

� Temps complet : 1607 heures / an.

� Mi-temps : 807 heures / an

2. Durée hebdomadaire de service

Décret n°2000-815 du 25/08/00 (art 3)

 Durée hebdomadaire du travail effectif :

� Elle ne peut excéder ni 48h au cours d'une même semaine ni 44h en moyenne sur une
période de 12 semaines consécutives.

� Elle ne peut pas être inférieure à 35h.

3. Durée quotidienne

� L’amplitude maximale de la journée de travail est fixée à 12h.

� Temps de pause1 : Aucun temps de travail quotidien ne peut atteindre 6 heures sans
que les agents bénéficient d'un temps de pause d'une durée minimale de 20 minutes.

Formation des AED

La loi prévoit une formation d’adaptation à l’emploi dispensée par les services du rectorat pour
tous les nouveaux AED. Elle est incluse dans le temps de service de l'AED.

RREEMMUUNNEERRAATTIIOONN
Arrêté du 06/06/2003.

Rémunération

� Salaire brut mensuel : 1325,48€ (temps plein), soit 1093,41€ net.

� Rémunération pendant les vacances scolaires : elle est fonction de la durée des
services que l'AED aura accompli pendant l'année scolaire.

Sécurité Sociale

La caisse de rattachement est la MGEN (Que l’AED soit adhérent ou non à la mutuelle MGEN).
L’AED bénéficie de la protection sociale prévue par le décret n° 86-83 du 17/01/1986
RER 615-0.

Prestations sociales

L’AED bénéficie des prestations familiales, du supplément familial de traitement et du régime
de retraite des agents non titulaires de l'État (IRCANTEC).

1 Le principe des pauses pour les AED est le même que pour tous les agents de l'Etat (loi sur

les 35 heures)

Collège Jean-Claude BOUQUET, Année 2010-2011

6

CCCCCCCCoooooooonnnnnnnnggggggggééééééééssssssss eeeeeeeetttttttt rrrrrrrreeeeeeeemmmmmmmmppppppppllllllllaaaaaaaacccccccceeeeeeeemmmmmmmmeeeeeeeennnnnnnnttttttttssssssss

Service des assistants d’éducation suppléants

� Les assistants d’éducation recrutés pour remplacer pendant une période courte un
autre assistant d’éducation (ou un MI-SE) accomplissent un temps de travail organisé
sur la base d’un cycle hebdomadaire de 35h annualisées2. Leur congé est établi au
prorata des droits à congés attribués à un agent pour une année de service : soit 5
fois les obligations hebdomadaires de service (décret n° 84-972 du 26/10/1984).

Autorisations d’absences de droit

� BO n°31 du 29 août 2002.

AUTORISATIONS DE DROIT

Travaux d'une assemblée publique élective
Mis à part l'exercice du mandat de sénateur ou député qui conduit le fonctionnaire élu à être

placé en position de détachement, des autorisations d'absence sont accordées pour
permettre à un membre d'un conseil municipal, général ou régional, de participer :

1) aux séances plénières
2) aux réunions des commissions dont il est membre
3) aux réunions des assemblées délibérantes et des bureaux des organismes où il a été

désigné pour représenter la commune, le département ou la région, selon le cas.

Indépendamment des autorisations d'absence prévues ci-dessus, certains élus (voir le B.O.)
ont droit à un crédit d'heures forfaitaire et trimestriel leur permettant de disposer d'une
part, du temps nécessaire à l'administration de la commune, du département, de la région ou
de l'organisme auprès duquel ils les représentent, d'autre part, à la préparation des
réunions et des instances où ils siègent.

Participation à un jury de la cour d'assises

Autorisation d'absence à titre syndical :
� Des autorisations spéciales d'absence sont accordées aux représentants des organisations

syndicales pour assister aux congrès des syndicats nationaux, internationaux, des
fédérations et des confédérations de syndicats, ainsi qu'aux réunions des organismes
directeurs dont ils sont membres élus (art. 12 et 13) ;

� Des autorisations spéciales sont aussi accordées pour participer à des réunions, congrès
d'organismes directeurs des organisations syndicales d'un autre niveau que ceux
indiqués ci-dessus (art.14) ;

� Les personnels sont autorisés, s'ils le souhaitent, à participer à l'heure mensuelle
d'information syndicale (art. 5).

Examens médicaux obligatoires : autorisation d'absence de droit pour se rendre aux
examens médicaux :
� Liés à la grossesse ;
� Liés à la surveillance médicale annuelle de prévention en faveur des agents.

2 Donc 1607 heures à l’année.

Collège Jean-Claude BOUQUET, Année 2010-2011

7

Les autorisations d'absence facultatives

Elles ne constituent pas un droit. Il s'agit de mesures de bienveillance relevant de
l'appréciation du supérieur hiérarchique. Les agents à temps partiel peuvent également y
prétendre dans les mêmes conditions que les personnels travaillant à temps plein.

AUTORISATIONS FACULTATIVES

Fonctions publiques électives non syndicales :
� Candidature aux fonctions publiques électives
� Membre du conseil d'administration des caisses de sécurité sociale ;
� Assesseur ou délégué aux commissions en dépendant;
� Représentants d'une association de parents d'élèves ;
� Fonctions d'assesseur ou délégué de liste lors des élections prud'homales.

Participation aux cours organisés par l'administration

Préparation aux concours de recrutement et examens professionnels : 8 jours par an pendant
2 ans consécutifs

Candidature à un concours de recrutement ou examen professionnel : 48 heures par concours
avant le début de la première épreuve

Événements familiaux :
� Mariage : 5 jours ouvrables ;
� PACS : 5 jours ouvrables.
� Grossesse, préparation de l'accouchement et allaitement :

autorisations d'absence ou facilités d'horaires sur avis médical
� Autorisations d'absence liées à la naissance ou à l'adoption :

3 jours ouvrables au conjoint ne bénéficiant pas du congé de maternité ou d'adoption,
cumulables, le cas échéant, avec le congé de paternité, qui est de 11 jours ouvrables au
plus, inclus dans une période de quinze jours consécutifs entourant la naissance ou
l'arrivée au foyer de l'enfant, ou de 18 jours en cas de naissances multiples

� Décès ou maladie très grave du conjoint, des père et mère, des enfants ou de la personne
liée par un PACS : 3 jours ouvrables (+ délai de route éventuel de 48 heures)

� Absences pour enfant malade : des autorisations d'absence peuvent être accordées aux
personnels pour soigner un enfant malade de moins de 16 ans (pas de limite d'âge si
l'enfant est handicapé) ou pour en assurer momentanément la garde, sur présentation
d'un certificat médical.

Le nombre de jours dans l'année est le suivant :
� Les deux parents peuvent bénéficier du dispositif, pour chacun : 6 jours pour un 100%, 5,5

pour un 90%, 5 pour un 80%, 3 pour un 50% ;
� L’agent élève seul son enfant ou si le conjoint ne bénéficie d'aucune autorisation : 12 jours

pour un 100%, 11 pour un 90%, 9,5 pour un 80%, 6 pour un 50% ;

Si les autorisations susceptibles d'être autorisées ont été dépassées, une imputation est
opérée sur les droits à congé annuel de l'année en cours ou de l'année suivante.
� Cohabitation avec une personne atteinte de maladie contagieuse
� Rentrée scolaire : facilités d'horaires accordées aux père et mère de famille

fonctionnaires, lorsqu'elles sont compatibles avec le fonctionnement normal du service
� Déplacements effectués à l'étranger pour raison personnelle (hors congés légaux) : pour

les personnels relevant de la DPATE, autorisation d'absence à demander au recteur, IA.

Collège Jean-Claude BOUQUET, Année 2010-2011

8

AUTORISATIONS FACULTATIVES

Fêtes religieuses :
Selon leur confession, les agents peuvent obtenir des autorisations d'absence, dans la mesure

où leur absence demeure compatible 1967 avec le fonctionnement normal du service.

Cas particulier : autorisations d'absence susceptibles d'être accordées aux agents de l'État
sapeurs pompiers volontaires

RRRRRRRReeeeeeeettttttttrrrrrrrraaaaaaaaiiiiiiiitttttttteeeeeeee eeeeeeeetttttttt ccccccccaaaaaaaarrrrrrrrrrrrrrrriiiiiiiièèèèèèèèrrrrrrrreeeeeeeessssssss ppppppppoooooooossssssssssssssssiiiiiiiibbbbbbbblllllllleeeeeeeessssssss

VVAALLIIDDAATTIIOONN DDEESS AACCQQUUIISS DDEE LL ’’EEXXPPEERRIIEENNCCEE EETT AACCCCEESS AA LLAA
FFOONNCCTTIIOONN PPUUBBLLIIQQUUEE

Sources : BO n° 25 du 19/06/03 chapitre « Valorisation des fonctions d’assistant
d’éducation »

 http://eduscol.education.fr

Validation des acquis

Les assistants d’éducation ont droit à la validation des acquis de l’expérience dans le but
d’obtenir tout ou partie d’un diplôme à finalité professionnelle en lien direct avec l’activité
exercée.
Les compétences acquises par les fonctions d’assistant d’éducation peuvent être valorisées
sous forme de crédits pour certains diplômes d’enseignement supérieur

Conditions :

� La durée minimale de l’exercice de l’activité est de trois années à temps plein.

� L’expérience doit correspondre à un diplôme existant : dans le domaine du
secrétariat, de l’informatique,… Plus de 650 diplômes sont accessibles par la VAE.

La demande doit être déposée auprès de la DAVA (Division Académique de la Validation des

Acquis). L’AED est alors informé sur :

� La démarche à effectuer

� Les diplômes qui correspondent le mieux à l’expérience professionnelle ou personnelle

� L’expérience professionnelle : l’analyser, en rendre compte,…Pour valider les acquis,
un dossier doit être constitué. C’est après avoir examiné ce dossier et éventuellement
après un entretien que le jury décide d’attribuer la totalité ou une partie du diplôme
choisi.

Accès à la fonction publique

Dès lors qu’ils justifient des conditions de diplôme et d’ancienneté de services publics
requis, les assistants d’éducation peuvent se présenter au concours interne de recrutement
des professeurs des écoles et aux concours internes d’accès aux corps de personnels
enseignants du second degré et des CPE (relevant du ministère de l’Education Nationale).

Collège Jean-Claude BOUQUET, Année 2010-2011

9

2NDE PARTIE : LE METIER

Le rôle des assistants d’éducation est primordial dans le bon fonctionnement d’un
établissement scolaire. En effet, ils sont les interlocuteurs privilégiés des élèves.

Avec la CPE, chef de service, ils constituent l’équipe vie scolaire. C’est-à-dire qu’ils
interviennent sur tous les temps en dehors des enseignements de l’élève. Ils ont pour mission
de transmettre les valeurs de l’école républicaine, telles que le respect de la laïcité et l’équité.
Ils participent à l’éducation des élèves et à la formation de futurs citoyens.

Leur démarche s’inscrit dans un projet Vie Scolaire qui est lui-même partie intégrante du
projet d’établissement.

Afin que vous preniez conscience de l’importance de vos missions au sein du système scolaire,
vous trouverez un organigramme en page 10, qui explique l’organisation d’un établissement et
une présentation de vos fonctions et du positionnement des assistants d’éducation.

Notons simplement que le poste d’assistant d’éducation nécessite une capacité d’adaptation.
En effet, chaque établissement a sa propre « culture » et même si leur rôle et leurs fonctions
restent identiques et soumises à des lois ; il n’en reste pas moins que leur travail ne sera
jamais tout à fait le même selon l’établissement dans lequel ils exercent. Comme l’écrit Monica
Gather Thurler « chaque école a sa propre atmosphère, ses propres vibrations qui la rendent
unique. Le climat d’une école exerce une forte influence sur ceux qui y travaillent car, dans
une large mesure, leurs fonctionnements intellectuels, sociaux et personnels en dépendent ».

En cas de doutes ou d’interrogations, vous devez vous référer au règlement intérieur de leur
établissement et ne pas hésiter à poser des questions à la CPE.

Collège Jean-Claude BOUQUET, Année 2010-2011

10

Organigramme

Chef d’établissement
Philippe LEGAIN Principale adjointe

Béatrice CHIROUZE

Directeur de SEGPA

Gestionnaire
Aurélie MARGUET

Secrétariat de
direction

Marie-Claude
REYMOND

Secrétariat
D’intendance

Patricia
DUMONT

Intendance

Secrétariat
d’intendance

Personnel
technique
territorial

Enseignants

Professeurs

Professeur
documentaliste
Victor PIERRE

Santé scolaire

Assistante sociale
Bernadette

STUDER

Infirmière
Agnès CIGLIA

Médecin scolaire

Mme PERRARD

EQUIPE DE DIRECTION

Vie Scolaire

CPE
Michelle

JACQUET

Assistants
d’Education

Orientation

Conseiller
d’Orientation
Psychologue

Elisabeth

KIEHN MARMET

Collège Jean-Claude BOUQUET, Année 2010-2011

11

FFFFFFFFoooooooonnnnnnnnccccccccttttttttiiiiiiiioooooooonnnnnnnnssssssss eeeeeeeetttttttt ccccccccoooooooommmmmmmmppppppppéééééééétttttttteeeeeeeennnnnnnncccccccceeeeeeeessssssss

FFOONNCCTTIIOONNSS
1. Par sa fonction, l’assistant d’éducation a une mission de transmission des valeurs de l’école
républicaine, telles que le respect de la laïcité et l’équité. Il participe à l’éducation des
élèves et à la formation des futurs citoyens.

L’Assistant d’Education devient, dans la fonction publique, un agent de l’état, un
personnel non titulaire soumis à un contrat.

Les fonctions des Assistants d ‘éducation doivent être définies à partir des besoins
et intégrées dans le projet d’établissement.
Trois priorités sont énoncées dans la loi : la fonction de surveillance, le suivi des élèves
et l’intégration des élèves handicapés.
La mission des assistants d’éducation est distincte de la mission d’enseignement et
ne peut s’y substituer.

2. La Loi n° 2003-400 du 30 avril 2003 / B.O. n° 25 du 19 juin 2003 définit les fonctions des

AED :
Dans le second degré, sous l’autorité du chef d’établissement qui s’appuie sur les équipes

éducatives, les Assistants d’Education participent à l’encadrement et au suivi éducatif
des élèves, par exemple :
� Les fonctions de surveillance des élèves, y compris pendant le service de restauration

et en service d’internat,
� L’encadrement des sorties scolaires,
� L’accès aux nouvelles technologies,
� L’appui aux documentalistes,
� L’encadrement l’animation des activités du foyer socio-éducatif et de la maison des

lycéens,
� L’aide à l’étude et aux devoirs,
� L’aide à l’animation des élèves internes hors temps scolaire
� L’aide aux dispositifs collectifs d’intégration des élèves handicapés.
� Ils peuvent également participer au dispositif « école ouverte »

Les fonctions confiées à chaque assistant d’éducation seront précisées dans son contrat
de travail.

3. Dans une équipe « Vie Scolaire », l’Assistant d’Education, géré par le ou les C.P.E., encadre
les élèves dont il a la charge et participe à leur éducation.

Le service comprend alors les tâches suivantes selon le type d’établissement :
� L’accueil des élèves
� La surveillance des études, des récréations et des déplacements des élèves.
� La prise en charge des élèves au restaurant scolaire, en internat.
� L’aide personnalisée et le soutien aux élèves en difficulté
� Le contrôle des absences.
� L’information et le conseil aussi bien dans une relation individuelle que collective.
� Des tâches administratives liées avec la vie scolaire (ex :préparation et envoi de

bulletins scolaires, gestion des cartes de sortie, de restaurant scolaire …)

Collège Jean-Claude BOUQUET, Année 2010-2011

12

CCOOMMPPEETTEENNCCEESS
Les compétences que les AED vont être amenés à développer sont détaillées dans la grille
d’évaluation suivante :

 Compétences et savoir faire

Connaissance de
l’établissement

Je connais les personnels ressources de l’établissement

Je connais les structures, filières, options de l’établissement

Je connais les spécificités de ces structures et filières

Je connais le règlement intérieur

Je sais m’appuyer sur le R I dans mon travail quotidien

Je connais les locaux

Je connais les plans d’évacuation et conduites à tenir en cas de danger

Je connais les grands axes du projet d’établissement et celui de la vie scolaire

Connaissance des postes
de travail

Je connais les textes officiels définissant mon statut.

Je connais mon emploi du temps (horaires et postes)

Je connais les consignes de service (descriptif des tâches)

Gestion et Connaissance
des élèves

Je sais apporter une aide méthodologique aux élèves.

Je sais gérer un groupe d’élèves

Je me tiens informé des résultats scolaires des élèves.

Je sais affirmer mon autorité

Je sais gérer un conflit par rapport à un groupe ou un individu

Relations avec les
personnels

J’échange des informations avec le CPE

Je fais référence de mon travail aux autres adultes

Je me sens membre à part entière de l’équipe vie scolaire

Je suis reconnu comme adulte référant

Investissement
personnel

Je respecte les horaires

Je porte un regard critique sur les tâches et postes qui me sont confiés.

Je fais preuve d’initiative

Je sais transférer mes compétences dans le cadre de ma mission

Rayonnement

Collège Jean-Claude BOUQUET, Année 2010-2011

13

PPPPPPPPoooooooossssssssiiiiiiiittttttttiiiiiiiioooooooonnnnnnnnnnnnnnnneeeeeeeemmmmmmmmeeeeeeeennnnnnnntttttttt aaaaaaaadddddddduuuuuuuulllllllltttttttteeeeeeeessssssss aaaaaaaaddddddddoooooooolllllllleeeeeeeesssssssscccccccceeeeeeeennnnnnnnttttttttssssssss

RROOLLEE EEDDUUCCAATTIIFF DDEESS AAEEDD
1. Vous êtes des adultes référents

Vous êtes capables d’imposer aux adolescents votre autorité pour qu’ils obéissent aux règles
de conduite fixées par votre établissement.

� Votre rôle éducatif est de leur faire comprendre que le respect de ces règles est
indispensable pour réussir leur scolarité et pour mieux vivre ensemble (dans
l’établissement et dans la société).

� Vous devez donc respecter scrupuleusement les règles que vous demandez aux
élèves d’appliquer : vous devez donc respecter le Règlement Intérieur vous-même
(« Inutile de demander à un élève de cracher son chewing-gum si vous en mâchez
un »).

2. Restez professionnels en toute occasion

� Gardez votre calme en toutes circonstances : s’énerver ne peut qu’envenimer les
choses là où le calme contribue à désamorcer la situation.

� N’émettez pas de jugement de valeur sur les élèves (« tu es débile ») : ne jugez que
les actes.

� Ne vous laissez pas entraîner sur le terrain de l’affectif (« de toute façon tu ne
m’aimes pas ») : c’est le registre des élèves mais pas celui des éducateurs.

3. Prenez le temps d’expliquer vos décisions

Vous pourrez ainsi obtenir l’adhésion de l’élève à votre décision. N’hésitez pas, ce faisant, à
faire référence au Règlement Intérieur et d’une manière plus générale à la loi pour éviter le
sentiment d’arbitraire ou d’injustice.

UUNNEE EEQQUUIIPPEE AAVVEECC DDEESS AADDOOLLEESSCCEENNTTSS
1. Vous travaillez en équipe.

Cette équipe doit apparaître soudée aux yeux des élèves et le discours de chacun doit être
cohérent sinon ils ne manqueront pas de trouver la faille et de tester vos réactions.

� Vous n’êtes pas seul face aux élèves, vous pouvez demander des conseils si vous
hésitez sur la conduite à tenir. Il faut parfois se donner un temps de réflexion avant
de prendre une décision et se concerter.

Vous êtes face à des adolescents.

Cette période de la vie est marquée par des contradictions entre ce qu’ils veulent, ce qu’ils
disent et ce dont ils ont besoin.

� Leurs propos sont souvent excessifs. Il faut apprendre à décoder leur conduite et ne
pas toujours dramatiser une situation.

� Il est important de s’adapter aux élèves (en fonction de leur âge, de leur milieu, de
leurs difficultés) dans les rapports que l’on construit avec eux. Une meilleure
connaissance de l’élève permet de mieux appréhender ses réactions.

Collège Jean-Claude BOUQUET, Année 2010-2011

14

� N’oubliez surtout pas que l’adolescent a besoin de repères, qu’il compte sur vous pour
lui donner un cadre où les règles sont claires et les décisions sont équitables. En
résumé, vous devez trouver le juste équilibre entre écoute et fermeté.

AANNAALLYYSSEEZZ VVOOTTRREE PPRRAATTIIQQUUEE
Une fois la crise passée, prenez le temps de réfléchir, seul et/ou avec vos collègues, afin de
comprendre les mécanismes qui ont conduit à la crise. En les identifiant, vous pourrez
chercher des solutions pour éviter qu’elle se reproduise : il n’est jamais trop tard pour
apprendre.

CCCCCCCCaaaaaaaassssssss pppppppprrrrrrrraaaaaaaattttttttiiiiiiiiqqqqqqqquuuuuuuueeeeeeeessssssss

DDEELLEEGGUUEERR –– IISSOOLLEERR –– TTRRAANNSSFFEERREERR
Trois facteurs jouent lorsque vous vous retrouvez en situation de conflit :

� Le moment
� Le lieu
� La personne

En jouant sur un ou plusieurs de ces facteurs, il est possible de débloquer l’essentiel des
situations auquelles vous serez confrontés.

1. Le moment : Déléguez dans le temps

Dites à l’élève que vous lui annoncerez votre décision à un autre moment de la journée (à la fin
de l’étude) et/ou assortissez là d’une condition (j’en parle au CPE, repasse à la récréation)

� Lorsque vous n’êtes pas dans des conditions normales (un élève vous a profondément
énervé) : ne prenez pas de décision à chaud.

� Lorsque vous ne savez pas quelle décision prendre (cas jamais rencontré auparavant
dont vous aimeriez parler aux collègues avant de prendre votre décision)

Moment
� Déléguer

Lieu
� Isoler

Personne
� Transférer

Elève

Fig. 1. Triangle de gestion des conflits

Collège Jean-Claude BOUQUET, Année 2010-2011

15

2. Le lieu : Isolez le problème

Lorsqu’un conflit éclate avec un élève, il est préférable d’éviter les spectateurs. Ils vous
placent vous et l’élève dans une position délicate où :

� En tant qu’adultes référent, vous ne pouvez pas céder, sous peine de voir votre
autorité ébranlée.

� L’élève en représentation devant les autres, ne peut sortir de son rôle d’opposant et
est entraîné/soutenu implicitement par les autres.

En l’isolant, vous lui permettez de sortir de son rôle et de retrouver un comportement normal,
le tout sans perdre la face ou sortir humilié du conflit.

3. La personne : Transférez

Ne restez pas seul face à un problème :

� Si vous ne savez pas comment réagir face à un problème, parlez-en aux autres
membres de la Vie Scolaire

� Si la situation peut devenir trop délicate et que vous la gériez seul. Faites appel à un
supérieur hiérarchique pour qu’il intervienne à vos côtés et apporte son poids pour
rétablir la situation :

� Vous ne perdez pas la face car vous montrez clairement aux élèves qu’ils ont dépassé
les bornes au point de faire déplacer par exemple le CPE

� En faisant appel à un supérieur hiérarchique et non à un autre AED, vous vous placez
sur un autre niveau d’autorité et donc, évitez de perdre la vôtre.

Note : Evidement, vous ne quittez pas les élèves que vous avez en responsabilité pour aller
chercher le CPE. Déléguez cette tache.

PPIIEEGGEESS AA EEVVIITTEERR

Cas 1. S’énerver sur un élève qui arrive lui-même très énervé (il dit des horreurs,
tremble…..)
� Restez calme, n’ajoutez pas à l’énervement. Essayer de l’installer dans un coin

tranquille. Attendre que la « tempête » passe pour aborder le problème. PRENEZ DU
RECUL.

Cas 2. Un groupe d’adolescents se montre désagréable, voire turbulent alors que vous l’avez
sous votre surveillance (en étude, cour de récréation, self…)
� Ne punissez pas collectivement (illégal et, qui plus est, très injuste), mais

individuellement en fonction de la faute commise.

� Donnez des explications au groupe mais tenter de voir en entretien les principaux
agitateurs. (Les élèves se sentent forts en groupe et sont devant un public). Ils ne
réagissent donc pas de la même façon.

Cas 3. Une étude pleine, des élèves très excités qui ne veulent pas se calmer.
� Ne hurlez pas, ne vous « cachez » pas derrière le bureau. Déplacez-vous sereinement

vers les plus agités pour leur demander de se calmer. MAITRISEZ-VOUS.

Cas 4. Un adolescent entre en conflit avec vous. Il recherche l’affrontement.
� Il faut garder votre calme et votre sang froid. Ne rentrez pas dans le jeu de l’élève,

et prenez du recul. DESAMORCEZ.

Collège Jean-Claude BOUQUET, Année 2010-2011

16

Cas 5. Un adolescent vous fait de nombreuses confidences et vous parle comme si vous
étiez son meilleur ami.

� Confidences sans gravité : Attention, pour préserver des relations adultes/ados, il ne
faut pas devenir le « copain ». Cette relation pourra se retourner contre vous dès lors
que vous aurez à recadrer cet élève ou à l’inciter à se confier à une autre personne (en
cas de confidences graves). Il faut savoir dire STOP lorsque la relation sort du cadre
de votre travail.

� Confidences graves : Attention, vous n’avez peut-être pas tous les éléments en main.
Vous n’êtes ni médecin, ni assistante sociale, ni psychologue. Il faut savoir parler et
passer le relais. En voulant bien faire, vous pouvez sans le vouloir, aggraver la
situation.

Cas 6. Un élève refuse de vous obéir.
� Faites-vous aider. Demandez conseil et réglez le problème ultérieurement.

� Attention, pas de domination ou d’humiliation. Autorité ne veut pas dire
autoritarisme. La situation ne fera qu’empirer. Même en cas de crise grave, le respect
reste essentiel.

PPPPPPPPrrrrrrrréééééééésssssssseeeeeeeennnnnnnnttttttttaaaaaaaattttttttiiiiiiiioooooooonnnnnnnn ddddddddeeeeeeee llllllll’’’’’’’’ééééééééttttttttaaaaaaaabbbbbbbblllllllliiiiiiiisssssssssssssssseeeeeeeemmmmmmmmeeeeeeeennnnnnnntttttttt

Le collège Jean-Claude BOUQUET est un établissement situé à MORTEAU. Il
recrute sur 14 écoles différentes. Il accueille 650 élèves dont 60 sont scolarisés en
section d’enseignement général et professionnel adapté (SEGPA), structure destinée à des
élèves qui présentent des difficultés scolaires. Il existe également un internat au sein de
l’établissement, ainsi qu’une unité pédagogique d’intégration (UPI) scolarisant des élèves
handicapés.

Environ 100 adultes (Agents, Surveillants, Professeurs, Administration) travaillent

au collège. Vous découvrirez au fur et à mesure les particularités du collège.

LLLLLLLLaaaaaaaa ffffffffoooooooonnnnnnnnccccccccttttttttiiiiiiiioooooooonnnnnnnn dddddddd’’’’’’’’AAAAAAAAssssssssssssssssiiiiiiiissssssssttttttttaaaaaaaannnnnnnntttttttt dddddddd’’’’’’’’EEEEEEEEdddddddduuuuuuuuccccccccaaaaaaaattttttttiiiiiiiioooooooonnnnnnnn

LL’’AACCCCUUEEIILL DDEESS EELLEEVVEESS

Les élèves arrivent au collège à partir de 7 h 30 le matin. Quand vous commencez

votre service, il est donc extrêmement important que vous soyez ponctuel(le) :

- en cas de retard, prévenir la vie scolaire ou la direction, rattraper son retard en fin
de journée ou à convenir avec la CPE ;

 - en cas d’absence, prévenir le plus rapidement possible la vie scolaire ou la direction,

Collège Jean-Claude BOUQUET, Année 2010-2011

17

envoyer rapidement le justificatif (certificat médical) au secrétariat du principal ;

- en cas d’absence pour examen, prévenir le plus tôt possible la CPE, remplir une
demande d’absence, joindre le justificatif (convocation) ;

- en cas de manque de surveillant(s), couvrir en priorité les zones sensibles :

11 h 45/13 h 30 : passage au self, restaurant, entrée de l’établissement cour,
le hall et les sanitaires ;

aux récréations : l’entrée de l’établissement, le hall, la cour et les sanitaires, le
couloir vie scolaire et les casiers.

LLEESS PPOOIINNTTSS SSTTRRAATTEEGGIIQQUUEESS

 Les points stratégiques où la surveillance doit être particulièrement importante :

Notre établissement accueille cette année environ 650 élèves : il est considéré comme
un établissement de taille importante. C’est la raison pour laquelle il est nécessaire de
présenter les endroits où plus de vigilance s ’impose. Il s’agit :

� Des descentes d’escaliers aux inter-cours et récréations

� Des couloirs : veiller à ce que les élèves ne restent pas dans les couloirs ou les

escaliers pendant les récréations. En effet, notamment quand il fait froid,
certains rechignent à se rendre dans la cour ou dans le hall ; il est cependant
nécessaire qu’ils s’oxygènent et se détendent pendant une dizaine de minutes.

� Des toilettes : les toilettes sont souvent l’endroit où ont lieu les dégradations

(graffitis, saletés, …). Que ce soit pour les filles ou les garçons, ces lieux ne
doivent pas être occupés indûment.

� De la cour et du préau : pendant les récréations et lors des entrées en cours en

début de matinée ou d’après-midi, il appartiendra aux A.E.D. de surveiller les
élèves afin de canaliser, le cas échéant, les comportements parfois dangereux ou
agressifs. Circuler constamment s’impose pour prévenir les écarts de toutes
sortes, les risques de dégradations et d’accidents. C’est également à la sonnerie
que les élèves se rendent au gymnase (attente au-dessus des escaliers à côté de
l’accueil).

� De l’entrée : afin d’éviter que certains élèves quittent l’établissement sans

autorisation.

Attitude à adopter lors de son service :

- ne pas rester statique et se déplacer, circuler pour mieux surveiller, y

compris en étude ;

Collège Jean-Claude BOUQUET, Année 2010-2011

18

- être sur le terrain à la sonnerie dès que les élèves ne sont plus en cours :
mouvements entre les cours, récréations, 12 h 00-13 h 30 , sorties de fin
de journée;

- assurer la surveillance continue des points stratégiques : cours, études,

préau, passage au self, restaurant, toilettes, zones de passage lors de la
sortie et de la montée en cours (8 h, 10 h, 12h, 13 h 30, 15 h 30, 16h30,
17h30).

-

LLEESS PPEERRMMAANNEENNCCEESS OOUU EETTUUDDEESS

Il existe deux sortes de permanences ou d’études :

� Les études régulières inscrites à l’emploi du temps des élèves ; elles sont obligatoires.

� Les études irrégulières en cas d’absence de professeur ; également obligatoires entre
deux heures de cours.

ATTENTION : bien vérifier, le cas échéant, les autorisations parentales de sorties.

Dans tous les cas, vous devez procéder à un appel, afin de noter la présence de
tous les élèves, y compris les non obligatoires : il s’agit d’un problème de responsabilité :

- faire ranger les élèves dans la cour derrière le but de foot puis les faire

rentrer dans le hall et les faire ranger à nouveau avant d’entrer dans les
salles d’étude, en décalé des casiers pour éviter qu’ils jouent avec les
cadenas ;

- dédoubler impérativement les études : en P1 les 6° et 5°, en P2, les
4° et 3°.

- rappeler aux élèves qu’ils doivent prévoir de prendre leurs affaires avant
d’entrer en étude ; les faire entrer dans le calme, placer certains élèves ;

- pour les études irrégulières, utiliser le classeur des études irrégulières ;
- pour les études régulières, utiliser le classeur journalier déposé en P1 ; les

surveillants des autres salles d’étude envoient un élève chercher les listes
dont ils ont besoin en P1 ;

- à chaque heure de permanence, remplir un billet d’absence et le faire
apporter à la Vie scolaire par un élève ;

- ne pas laisser sortir d’élève pendant la période d’étude (sauf cas
exceptionnel) ;

- en P1, les élèves qui ont terminé leur travail et/ou qui ont eu plusieurs
heures d’étude dans la journée, ont la possibilité d’emprunter des livres et
des revues ; un cahier de prêt est à remplir lors de l’emprunt et à vérifier
lors de la restitution. Il en est de même pour les manuels scolaires mis à
disposition.

Collège Jean-Claude BOUQUET, Année 2010-2011

19

 Votre responsabilité en salle de permanence ne consiste pas uniquement à faire
l’appel. Vous devez également faire respecter le silence pour que les élèves puissent travailler
dans de bonnes conditions.

Par ailleurs et surtout, vous serez amenés à apporter une aide aux élèves qui en ont
besoin. Vous n’effectuez pas le travail à leur place, mais vous donnez les explications
nécessaires pour faire un exercice par exemple, quand la leçon n’a pas été bien comprise.
Souvent, il s’agit simplement d’apporter une aide méthodologique aux enfants, c’est-à-
dire leur apprendre à organiser leur travail.

- en étude, veiller à ce que le mobilier et la salle restent en état ; pour cela,
la mobilité est de règle : contrôler les tables lors de l’heure d’étude,
vérifier que chaque élève travaille correctement et confisquer cutters et
marqueurs.

- en cas de détérioration de matériel, signaler au CPE le nom de l’élève et les
dégâts causés ;

- en fin d’étude, faire ranger la salle, ramasser les papiers et ne sortir que
lorsque tous les élèves ont quitté les lieux.

Enfin, les heures de retenue sont consignées dans un registre
spécifique. Vous devrez vérifier la présence des élèves, donner le travail
indiqué et déposé dans le classeur retenues datées, puis le remettre aux
enseignants concernés ou le déposer dans leur casier situé en salle des
professeurs. En cas d’absence en retenue, prévenir la Vie scolaire qui
contactera la famille.

LLEE TTRRAAVVAAIILL AADDMMIINNIISSTTRRAATTIIFF

Vous aurez à effectuer des tâches administratives telles que classement, tri ou
distribution de documents, inscription et notification des heures de retenue, envoi des
courriers de retenue et d’exclusions de cours, envoi des relevés de notes et des
bulletins trimestriels.

Ce travail varie en fonction des périodes de l’année scolaire : lorsque chacun y met du
sien, la tâche devient alors plus facile.

Le contrôle journalier des absences fait partie du travail administratif mais doit
être perçu dans sa dimension éducative. Il ne s’agit pas, en effet, de faire un simple
relevé des absences journalières. Il est nécessaire d’avertir les parents dans les plus
brefs délais (le jour même) par téléphone ou par courrier mais aussi de cibler les
absences « suspectes » :

- après la collecte complète des billets d’absence apposés aux portes des salles, les
reporter sur la fiche journalière et les rentrer sur Sconet ; appeler les familles qui n’ont
pas averti de l’absence de leur enfant (essayer tous les numéros donnés); si on ne peut
joindre la famille par téléphone, éditer un courrier qui sera déposé à l’accueil dans
l’après-midi

Collège Jean-Claude BOUQUET, Année 2010-2011

20

 - descendre les fiches en T sur le planning mural des absents du jour
- en M 2, ne pas oublier de transmettre l’effectif des repas au 313 (cuisine) ; passer dans

les salles des classes qui n’ont pas cours l’après-midi pour demander le nombre de repas
- traitement des billets : rentrer les motifs sur Sconet et remonter les fiches en T sur le

planning mural, ranger les billets dans les enveloppes individuelles des élèves ; être
attentif aux motifs et aux signatures (les pannes de réveil sont considérées comme sans
motif valable ; les motifs personnels ou familiaux sont à diriger vers la CPE) ; si un élève
est revenu en cours sans passer par la Vie scolaire, le convoquer pour régularisation dans
la journée

- les cahiers d’appel sont vérifiés à 12h45 et 16h30/17h30 ; lorsque de nouvelles absences
ou de nouveaux retards sont constatés, traiter ces nouvelles information (infirmerie,
convocation de l’élève, appel aux parents)

- imprimer la feuille turboself en début d’après-midi, pointer les absents, voir les élèves
concernés dans leur classe ou les convoquer

- toute sortie exceptionnelle et tout départ infirmerie doit être consigné sur le cahier
des sorties, et enregistré sur Sconet si l’élève est absent de cours

- si un groupe d’élèves est en sortie pédagogique ou en stage, rentrer cette information
sur Sconet

- pour une absence en étude : vérifier l’emploi du temps de la classe, le cahier de sorties
exceptionnelles, la fiche journalière, le livret d’accompagnement éducatif, les différents
services (infirmerie, CDI, COP, secrétariat, administration) AVANT de prévenir la
famille

- même procédure pour une absence en cours durant la journée, et ne pas oublier de
retourner vérifier dans la salle de classe

 La continuité du service d’un A.E.D. permet ce genre de suivi.

 La nécessité de l’esprit d’équipe implique que chaque surveillant puisse ou sache gérer
toutes ces tâches administratives.

Les retards : les retards ne doivent être qu’exceptionnels. Ils sont consignés dans le
carnet de liaison de l’élève et s’ils ne sont pas justifiés par les parents, les élèves
doivent présenter leur carnet signé dès le lendemain. 3 retards sans motif valable sont
sanctionnés par une heure de retenue ; il est nécessaire que chacun porte attention au
suivi des retards et veille à sanctionner les retards sans motif valable : pour ce faire,
numéroter ce type de retard et mettre une retenue au 3ème retard SMV. Le suivi des
retards implique également de reprendre les billets non classés et de convoquer/voir les
élèves concernés.

LLAA DDEEMMII--PPEENNSSIIOONN

 Le collège Jean-Claude Bouquet accueille environ 450 demi-pensionnaires.
Le service de restauration débute à 11 h 45 pour les élèves libérés de cours dès 11 h
(entre 11 h et 11 h 45, ils sont en étude).

Collège Jean-Claude BOUQUET, Année 2010-2011

21

Le repas étant un moment de détente, l’A.E.D. de service veillera au bon déroulement

de cette pause ainsi qu’au respect de la propreté des locaux. Les déplacements, les bruits
devront être limités. En veillant au respect de ces principes, le surveillant participe à sa
mission éducative auprès des élèves. Il s’assurera également que chaque élève consomme son
repas, et rapporte son plateau. Il organisera, en fin de repas, le rangement de la salle de
restauration avec les élèves volontaires et/ou punis.

LL’’ IINNTTEERRNNAATT

 Notre établissement accueille 26 internes. Cet internat est mixte. Les A.E.D.
d’internat ont la charge des élèves de 17 h 30 à 8 h. Ils organisent les études du soir, et
les activités de distractions avec le moniteur éducateur :

- le temps récréatif a lieu de 17 h 30 à 18h : les A.E.D. doivent être sur le terrain et ne

pas laisser de zones non surveillées ;

- une liste d’appel des élèves internes doit être quotidiennement renseignée dans le cahier
d’internat ;

- le cahier d’internat doit suivre les élèves au dortoir ; il doit être rapporté chaque matin
sur le bureau de la CPE ;

- à l’internat, les meubles doivent rester en place, les batailles de polochons sont
prohibées, les prénoms et les noms des élèves doivent être affichés en permanence ; les
élèves ne doivent pas changer de place sans autorisation préalablement demandée et
acceptée.

- Extinction des lumières à 21h ;

- Lever vers 7h, petit-déjeuner vers 7h25 puis brossage des dents.

Le mercredi après-midi (et matin pour certaines classes), les A.E.D. d’internat ont la
responsabilité de l’animation en concertation et préparation avec l’animatrice-éducatrice. Un
temps de préparation anticipée est nécessaire pour que les activités se déroulent
correctement. Le financement de certaines activités peut être réalisé soit par le collège (voir
l’intendance), soit par le FSE (voir son président). Les dépenses doivent être prévues et les
activités ne peuvent avoir lieu qu’après accord des financeurs (donc nécessité de prévoir et de
présenter les projets).

Collège Jean-Claude BOUQUET, Année 2010-2011

22

LLLLLLLL’’’’’’’’aaaaaaaassssssssssssssssiiiiiiiissssssssttttttttaaaaaaaannnnnnnntttttttt dddddddd’’’’’’’’éééééééédddddddduuuuuuuuccccccccaaaaaaaattttttttiiiiiiiioooooooonnnnnnnn eeeeeeeetttttttt lllllllleeeeeeee CCCCCCCC........DDDDDDDD........IIIIIIII

LLEE RROOLLEE DDUU CC..DD..II

Le C.D.I. est un lieu de formation complémentaire des enseignements dispensés en
cours mais également un lieu où la lecture-plaisir a toute sa place.

SSOONN FFOONNCCTTIIOONNNNEEMMEENNTT

1. Les horaires :

Il est ouvert selon un planning établi par le documentaliste du collège Jean-Claude
Bouquet.

2. Accueil des élèves

Les élèves sont accueillis :

� pour faire des recherches documentaires (livres ou ordinateur),
� pour lire,
� pour le travail en groupe.

Ils ne peuvent pas s’y rendre pour faire leurs devoirs (sauf travail en groupe) ou

 pour discuter.

 Les élèves ont, à chaque heure d’étude ou d’absence de professeur, la possibilité (sur
la base du volontariat) d’aller au C.D.I. dans la mesure des places disponibles et en
fonction de son planning d’occupation par classe.

 Les élèves arrivent en début d’heure et pour l’heure entière.

 Les élèves s’inscrivent à la Vie scolaire en début d’heure (20 places maximum) sur le
document destiné à cet usage ; un AED conduit ensuite le groupe au CDI et apporte
ensuite en étude la liste de CDI.

 En aucun cas, les documents, y compris les dictionnaires, ne sortent du C.D.I. pour un
travail en étude ; des documents et des manuels scolaires sont mis à disposition des
élèves dans la salle P1.

 En Vie scolaire, une boite est réservée aux retours des documents empruntés au CDI.
La gestion de cette boite est faite par le documentaliste.

Collège Jean-Claude BOUQUET, Année 2010-2011

23

 Entre 12h30 et 13h20, 20 élèves peuvent se rendre au CDI ; ils s’inscrivent
préalablement en Vie scolaire sur la liste préparée à cet effet. Ces élèves mangent en
priorité, ainsi que les quelques élèves aide - documentalistes qui possèdent une carte
spécifique.

 Comme à tous les membres de la communauté éducative, le C.D.I. est ouvert aux A.E.D.
y compris pour le prêt de documents. Le respect de ces quelques règles permettra à
tous de fonctionner dans les meilleures conditions.

LLLLLLLL’’’’’’’’aaaaaaaassssssssssssssssiiiiiiiissssssssttttttttaaaaaaaannnnnnnntttttttt dddddddd’’’’’’’’éééééééédddddddduuuuuuuuccccccccaaaaaaaattttttttiiiiiiiioooooooonnnnnnnn ddddddddaaaaaaaannnnnnnnssssssss ssssssssaaaaaaaa

rrrrrrrreeeeeeeellllllllaaaaaaaattttttttiiiiiiiioooooooonnnnnnnn iiiiiiiinnnnnnnnddddddddiiiiiiiivvvvvvvviiiiiiiidddddddduuuuuuuueeeeeeeelllllllllllllllleeeeeeee aaaaaaaavvvvvvvveeeeeeeecccccccc llllllll’’’’’’’’ééééééééllllllllèèèèèèèèvvvvvvvveeeeeeee

LL’’EELLEEVVEE EESSTT UUNNEE PPEERRSSOONNNNEE

Il ne faut pas oublier que l’élève est une personne. A ce titre, on lui doit
respect, écoute, conseil et assistance.

 Aussi, dans une relation individuelle avec un élève, on s’interdira de le blesser, de
l’atteindre dans sa dignité, de le placer en situation d’infériorité. Il ne faut donc
jamais abuser du pouvoir attaché à la fonction qu’on exerce. L’enfant (ou adolescent)
déchiffre parfaitement les comportements des adultes et se montre très sensible aux
marques d’injustice. Il ne peut compter, comme les travailleurs, sur les syndicats pour
le défendre et s’en trouve de ce fait très vulnérable. C’est pourquoi, ses écarts sont,
presque toujours, des appels au dialogue auxquels il convient de répondre. Ainsi, on ne
cherchera pas à soumettre l’élève en ayant exagérément recours à des sanctions, mais
plutôt à l’aider à accéder au rang de partenaire responsable, conscient de ses devoirs
mais aussi de ses droits, en discutant avec lui, en le faisant réfléchir sur ses actes et
leurs conséquences.

LLEE DDIIAALLOOGGUUEE AAVVEECC LL ’’EELLEEVVEE

Les conditions et les étapes du dialogue avec un élève peuvent se résumer comme
suit :

1. Rechercher l’entretien individuel dans un lieu clos, décent, garantissant la
confidentialité des propos :

Un bureau (ou une petite salle) calme, sera de nature à mettre l’élève en confiance car
il percevra ainsi le respect et l’attention qu’on lui porte.

Collège Jean-Claude BOUQUET, Année 2010-2011

24

2. Montrer à l’élève en quoi son comportement constitue un écart par rapport aux règles
de vie en collectivité.

« Comportement » doit ici être pris dans une acception très large. Ce peut être une
mauvaise conduite, un refus de travail, un manque d’intérêt et de motivation pour
l’école, une situation de malaise personnel, des difficultés relationnelles avec des
camarades ou des adultes, etc.

Il faut essayer de faire admettre à l’élève que, par son comportement, il s’écarte des
normes indispensables à la vie en communauté.

3. Engager patiemment le dialogue pour aider l’élève à déterminer les causes de son
comportement.

Les causes peuvent être nombreuses et diverses et, de surcroît, pas toujours aisément
décelables.

Citons cependant celles qui reviennent le plus fréquemment :

� Difficultés scolaires liées à des lacunes dans les matières de base,

� Mauvaise gestion de son travail et de ses apprentissages,

� En classe, difficulté de concentration, d’attention,

� Encadrement familial insuffisant, voire inexistant,

� Climat familial difficile (parents séparés, gêne financière, chômage, problèmes de santé,

décès récent, etc.),

� Conditions de travail peu favorables (logement exigu, famille nombreuse, ambiance bruyante

et agitée, pas de chambre individuelle),

� Manque de confiance en soi, doute de ses capacités, mauvaise perception de l’intérêt et de

l’utilité du travail scolaire.

 4. Lui expliquer les raisons pour lesquelles ses écarts ne peuvent être admis.

Concrètement et précisément, lui montrer en quoi ses agissements constituent un mauvais

exemple, ou une gêne, ou une nuisance pour les autres.

5. Lui montrer qu’il a le choix entre deux attitudes, en explicitant les conséquences
auxquelles chacune d’entre elles l’exposent :

a. Persister dans son comportement équivaut à s’exclure de la
communauté en encourant des sanctions plus graves.

Lui faire prendre conscience que, dans ce cas, il s’engage dans une voie
conflictuelle dont il ne peut sortir que perdant.

Collège Jean-Claude BOUQUET, Année 2010-2011

25

Ses parents, également, seront impliqués dans toutes les mauvaises
situations le concernant car ils devront gérer des sanctions parfois
lourdes (exclusions notamment).

Par ailleurs, en agissant de la sorte, il sera considéré comme irresponsable,
sensible à la coercition seulement et non au dialogue.

b. Accepter de coopérer avec l’équipe éducative pour repérer ses
difficultés et y remédier par la mise au point d’une stratégie
personnalisée qui peut être le choix d’un adulte référent (professeur,
CPE… et également A.E.D.)

Dans ce cas, l’élève a tout à gagner. Il devient un partenaire responsable
avec lequel le dialogue sera le moyen privilégié de résoudre ses difficultés.

L’A.E.D. jouera, de ce fait, le rôle d’intermédiaire précieux entre l’élève
d’une part et les autres membres de l’équipe éducative d’autre part (CPE,
professeurs, infirmière, assistante sociale, Direction, etc.).

Rôle délicat cependant car il devra :

� Communiquer avec lui en étant sûr d’être compris et entendu ;

� L’aider à définir et à remplir son propre rôle dans la stratégie de remédiation
qui lui sera proposée ;

� Etre suffisamment vigilant pour capter et déchiffrer des signes éventuels de

flottement, d’essoufflement, de trouble ou de détresse.

SSSSSSSSééééééééccccccccuuuuuuuurrrrrrrriiiiiiiittttttttéééééééé ddddddddeeeeeeeessssssss ééééééééllllllllèèèèèèèèvvvvvvvveeeeeeeessssssss

PPEENNDDAANNTT LLEESS CCOOUURRSS

Pendant les cours, les élèves sont sous la responsabilité de l’enseignant. Il
appartient à celui-ci de faire connaître, de faire respecter et de rappeler aussi
souvent que nécessaire les règles de sécurité, la perception des dangers encourus
faisant partie intégrante de la mission des enseignants. Cela concerne tous les
enseignants.

La discipline permet d’éviter la plupart des accidents où pourrait être mise en

cause la responsabilité des enseignants.

Il convient de remarquer que si les dispositions législatives concourent à

substituer la responsabilité de l’Etat à celle des fonctionnaires en matière civile et à

Collège Jean-Claude BOUQUET, Année 2010-2011

26

assurer leur protection pour des faits survenus au cours de leurs activités, elles sont
indépendantes de leur responsabilité pénale. Celle-ci, on vous le rappelle, est toujours
personnelle et peut-être mise en jeu en cas de faute, notamment de non observation
des consignes de sécurité.

EENN DDEEHHOORRSS DDEESS CCOOUURRSS

La situation est la même en dehors dès lors que les élèves participent à

une activité inscrite à l’emploi du temps ou au programme de l’établissement y
compris les interclasses (déplacements, sorties, repos, projet d’action éducative,
etc.). Si les personnels enseignants et d’éducation sont les plus directement
concernés, néanmoins l’ensemble de la communauté éducative doit prendre en
charge, selon les activités, l’éducation à la sécurité et en assumer la responsabilité.

Le rôle du chef d’établissement est particulièrement important. Chargé,

d’une manière générale, de la sécurité des personnes et des biens dans
l’établissement, il doit, en outre, veiller à mettre en œuvre les conditions optimales
de sécurité, s’assurer que chacun en respecte les règles et rappeler à tous les
consignes et les devoirs en la matière.

Collège Jean-Claude BOUQUET, Année 2010-2011

27

EEVVAACCUUAATTIIOONN DDEE LL’’ IINNTTEERRNNAATT

En cas d’évacuation, vous devez vous munir :
- de la liste d’appel,
- d’un téléphone portable,
- d’une lampe torche.

En effet, chaque surveillant doit posséder une liste d’appel : une pour les garçons et
une pour les filles. Il est obligatoire d’effectuer l’appel une fois l’évacuation réalisée.
Le seul comptage des élèves n’est pas suffisant.

Un téléphone portable vous permettra d’appeler les secours et/ou les personnels
d’astreinte.

Deux lampes torches à dynamo sont mises à votre disposition à l’internat en cas
d’évacuation incendie : une pour la surveillante chez les filles et une pour le surveillant
chez les garçons.
Merci de contrôler régulièrement leur bon état de fonctionnement et de signaler à
l’intendance toute anomalie.

Vous devez veiller à ce que les élèves évacuent dans une tenue correcte (vêtement
chaud et chaussures). Pour cela, il est indispensable que chaque soir les élèves aient à
proximité de leur lit ces différents éléments.

A noter : les internes ne doivent jamais descendre avec une couverture sur le dos pour
éviter le risque de glissade dans les escaliers.

Merci de prendre bonne note de toutes ces consignes.

Collège Jean-Claude BOUQUET, Année 2010-2011

28

ANNEXES

Collège Jean-Claude BOUQUET, Année 2010-2011

29

 LLLLLLLLiiiiiiiisssssssstttttttteeeeeeee ddddddddeeeeeeeessssssss ppppppppiiiiiiiièèèèèèèècccccccceeeeeeeessssssss àààààààà ffffffffoooooooouuuuuuuurrrrrrrrnnnnnnnniiiiiiiirrrrrrrr eeeeeeeennnnnnnn ddddddddéééééééébbbbbbbbuuuuuuuutttttttt

ddddddddeeeeeeee ccccccccoooooooonnnnnnnnttttttttrrrrrrrraaaaaaaatttttttt

A chaque rentrée scolaire, vous devrez fournir les pièces suivantes afin que votre contrat
puisse être rédigé :

� Un RIB original

� Vos diplômes

� Fiche de renseignement à demander à l’établissement

� Photocopie de la carte d’identité ou du livret de famille

� Photocopie de la carte vitale

De plus, vous devrez remplir l’imprimé qui vous sera fourni par le secrétariat du Chef
d’Etablissement.

Collège Jean-Claude BOUQUET, Année 2010-2011

QQUUEELLQQUUEESS CCOONNSSEEIILLSS PPOOUURR RREEAAGGIIRR

A ADAPTER EN FONCTION DE LA SITUATION RENCONTREE

Garder son sang froid et son
calme dans les situations
conflictuelles.

Ne pas s’énerver, rester maître de soi.

Prendre du recul, se donner le temps de réfléchir avant
d’agir.
Faire attention à votre langage et à la formulation de vos
remarques.

Se positionner en tant
qu’adulte.

Bannir le copinage et garder vos distances avec les élèves
(pour préserver votre statut et votre autorité).
Avoir un rôle d’éducateur auprès des jeunes : Enoncer les
règles de l’établissement et les expliquer avant d’annoncer
votre décision.

Ne pas fermer les yeux sur les incivilités des élèves.

Savoir faire preuve d’autorité.

Etre ferme et juste : punir pour donner des limites et des
repères aux élèves.

Ne pas multiplier les punitions (elles risquent de perdre de
la valeur et de l’efficacité).

Ne pas faire preuve d’autoritarisme.
Respecter les élèves, ne pas les humilier.

Ne pas s’isoler face à un
problème.

Echanger avec les collègues pour avoir une autre vision de
la situation.

Rendre compte à votre supérieur hiérarchique.

Ne pas entrer dans une situation duelle avec un élève ou un
groupe d’élèves (faire intervenir une tierce personne).
Attention aux confidences des adolescents : prévenir
l’élève qu’on ne peut pas rester dans le secret et informer
votre supérieur hiérarchique.

Savoir décoder le langage et le
comportement des ados.

Ne pas dramatiser certaines situations : les propos des
ados sont souvent excessifs.

L’élève lorsqu’il devient agressif pour ne pas qu’il se
retrouve face à un public.

Donner le temps à l’élève de se calmer avant de lui
demander de s’expliquer.

Etre attentif aux signes révélateurs d’un mal-être
(absentéisme, passages à l’infirmerie, isolement,
changement brutal d’attitude…).

Collège Jean-Claude BOUQUET, Année 2010-2011

 Très satisfaisant : 1 Satisfaisant : 2 Moyen : 3

 Insatisfaisant : 4 Très insatisfaisant : 5

 Trois évaluations sont prévues au cours de l’année scolaire :
- à 1 mois - à 2 mois et demi - à une année

Intitulés 1 2 3 4 5 Observations

Encadrement des élèves : Surveillance des mouvement s et sécurité

Arrive à l’heure à son poste et effectue le contrôle et la surveillance des secteurs
que lui a confiés la CPE

Sait garantir la sécurité des élèves

Surveille les études en plaçant les élèves dans de bonnes conditions de travail

Sait rassurer les élèves

Sait apporter les soins « basiques » en cas de petit accident (coups, désinfection,
pansements, etc…)

Signale tout évènement anormal au CPE

Sait être à l’écoute des élèves

Participe à l’encadrement des exercices d’évacuation

Au sein de l'équipe

Sait écouter ses collègues

Participe activement aux réunions

A une capacité d’analyse

Est force de proposition

Est à l’heure

Sait se documenter

Sait gérer son propre rythme

Sait « passer le relais » quand le besoin s’en fait sentir

Faire part de ses problèmes d’ordre pédagogique

Lit les notes de service, s’informe sur les élèves, l’actualité de la vie scolaire et de
l’établissement

Renseigne le cahier de liaison ou tout autre support de communication

Collège Jean-Claude BOUQUET, Année 2010-2011

Effectue sa part de travail dans un souci de cohérence des pratiques

Le fonctionnement

Comment à été l'organisation de l'accueil ?

Les moyens matériels ont-ils été suffisant ?

Il y a t-il eu respect des horaires (accueil, activités, ...) ?

Comment à été la préparation des activités ?

Comment à été la préparation et la gestion des sorties ?

Comment ont été les intervenants extérieurs ?

Comment à été la gestion des temps calme ?

Comment à été la gestion des repas ?

L'activité

Sait adapter l’activité à l’âge des élèves

Anticipe et prépare ses activités

S’implique dans l’activité

Sait gérer un temps calme

Sait gérer une étude

Sait gérer un temps de repas

Sait gérer un temps d’activité

Sait gérer un temps de voyage

Sait gérer un temps d’accueil

Les relations / Le partenariat

Sait prendre en compte les demandes des parents

Travaille avec l’équipe de direction

Travaille avec les professeurs

Communique avec les agents

Rôle éducatif

Participe au processus de socialisation des élèves et à l’apprentissage de la
citoyenneté

 Veille à l’application des régles de vie en communauté et au respect du règlement
intérieur

Contribue à aider les élèves dans leur travail

COLLEGE JEAN-CLAUDE BOUQUET RENTREE 2009

Collège Jean-Claude BOUQUET, Année 2010-2011

